

AUCTION 377

Wednesday–Thursday 10–11 June 2020

Onsdag–torsdag 10–11 juni 2020

Svartensgatan 6, Stockholm

AB PHILEA

Svartensgatan 6, 116 20 Stockholm, Sweden

Tel. 08-640 09 78 E-mail: bids@philea.se www.philea.se

Viewing / Visning: Svartensgatan 6, Stockholm, tel. 08-640 09 78

All lots are available for viewing Friday June 5th 10am–5pm, Monday June 8th–Tuesday June 9th 10am–5pm and Wednesday June 10th 10am–3pm. Lots 5001–6894 can also be viewed June 11 10am–3pm. Due to the corona situation, viewing is by **appointment** only (by phone or email to auction@philea.se). See also information on page 5.

*Alla objekt visas fredag 5 juni 10–17, måndag 8–tisdag 9 juni 10–17 och onsdag 10 juni 10–15. Lots 5001–6894 visas även 11 juni 10–15. P.g.a. coronasituationen måste visning **tidsbokas** i förväg på telefon eller per mail auction@philea.se. Se också information på sid 5.*

NB! Deadlines for bidding for safe handling: Lots 1–4385 Wednesday June 10th at 8am, lots 5001–6894 Thursday June 11th at 8am.

Sista anbudsdag för säker hantering för lots 1–4385 är onsdag 10 juni kl. 8 och för lots 5001–6894 torsdag 11 juni kl 8.

AUCTION SCHEDULE / AUKTIONSPROGRAM

For attendance in the auction room you need to book a seat beforehand /
Boka plats innan du besöker auktionssalen

WEDNESDAY 10 JUNE / ONSDAG 10 JUNI

<u>Not earlier than</u>		<u>Lot No.</u>	
16:00	4 pm	1–135	Selected Sweden / <i>Utvalda svenska singelobjekt</i>
16:30	4:30 pm	1001–1920	Sweden / <i>Sverige</i>
18:30	6:30 pm	4001–4385	Esbjörn Janson Collection / <i>Samling Esbjörn Janson</i>

THURSDAY 11 JUNE / TORSDAG 11 JUNI

<u>Not earlier than</u>		<u>Lot No.</u>	
16:00	4 pm	5001–5417	Nordic Countries, SEK 100 lots / <i>Norden, 100 kr</i>
16:30	4:30 pm	5418–5655	Europe, All-World and Thematic collections / <i>Samlingar Europa och Hela Världen och Motiv</i>
17:00	5:00 pm	5656–6674	Non-Scandinavian countries A–Z / <i>Övriga länder A–Z</i>
18:30	6:30 pm	6675–6894	Numismatics and Miscellaneous / <i>Mynt och Övrigt</i>

Pick up at Stockholm, Göteborg and Kalmar

Purchased lots are available for pick up in Stockholm weekdays 10 am–5 pm until two weeks after the auction.

I Stockholm sker avhämtning under två veckor efter auktionen på vardagar kl. 10:00–17:00.

I Göteborg sker avhämtning på Prinsgatan 12, 3tr e. ö.k. på tel. 031-13 51 05.

I Kalmar sker avhämtning på Polhemsgatan 1 e. ö.k. på tel. 0480-150 90.

På grund av kostnaderna för att leverera inköpta objekt från Stockholm till Göteborg och Kalmar tar vi ut en avgift för detta, som dock är en kraftig rabatt jämfört med postens kostnader: SEK 100 för leveranser över 2 kg och SEK 200 för leveranser över 20 kg för leverans till Kalmar. För leveranser under 2 kg ingen avgift.

To Our Foreign Customers (Bid deadline = day before auction)

The buyer's commission is 25 %. Please use the bid form at the end of the catalogue, or bid through Internet: (<http://www.philea.se>). Our telephone numbers are +46-8-640 09 78 and +46-8-643 43 31. AB Philea uses the margin Scheme, hence no VAT is specified on invoices.

Customers receive a pro forma invoice. Known customers buying up to approx. SEK 1000 receive lots against invoice. Credit card payments adds no extra charge. We accept Visa, Eurocard and MasterCard.

Bids are binding. Lots are sold to the highest bidder for the second highest bid + an advance (of about 5-10 %). The auctioneer reserves the right to refuse bids without giving reasons.

Complaints on lots have to be made within a week from delivery. Complaints are considered only if the lot content or quality differs substantially from the description. If an invoice is paid too late the right to complain is voided.

For further conditions or information please contact us or visit www.philea.se.

Abbreviations / Förkortningar

★★	mint unhinged	postfriskt
★	mint hinged	obegagnat
(★)	mint without gum	obeg. utan gummi
☉	used	stämplat
cds	circular date stamp	cirkelstämpel
mnh	mint never hinged	postfriskt
pc	postcard	brevkort
ppc	picture postcard	vykort
pmk	postmark	stämpel
s/s	souvenir sheet	block

Catalogues / Kataloger

F = Facit	Y, Yv = Yvert & Tellier
Mi = Michel	SG = Stanley Gibbons

Books / Böcker

Ferdén = FERDÉN – CENSUS OF SWEDISH MAIL UNTIL 1940

Budgivning: Se anbudblanketten. Anbud bevakas på förmånligaste sätt.

Köparprovision: 25 %.

Avhämtning: Se sid. 2

Utskick: Förskottsfaktura. Kända kunder som handlar upp till c:a SEK 1000 får material mot räkning.

Vid kortbetalning tillkommer ingen avgift. Vi tar: Visa, Mastercard, Eurocard, Köpkort och Sparbankskort.

Osålda objekt säljes för utropspris + provision under några veckor efter auktion. Visning av osålda objekt sker under måndag och tisdag veckan efter auktionen, därefter endast efter överenskommelse och i mån av ledig personalkapacitet.

Resultatlista presenteras omgående efter auktionen på Internet och skickas till budgivare/köpare som ej anmält e-postadress till oss.

Codes / Bokstavskoder

Some lot numbers contain letters as specified below. This denotes what type of lot is so that we find them easier.

If you want to ask about lots on the phone or email - and also when viewing at our premises – please state the entire lot number including the letter/letters so we can find the lot easily.

Vissa objekt nummer innehåller bokstäver enligt nedan. Detta anger vilken typ av objekt det är fråga om så att vi lättare hittar dem.

Om ni vill fråga om objekt, per telefon eller mail, och även om ni besöker vår visning, ber vi er ange hela lotnumret inklusive aktuell bokstav, så att vi snabbt hittar objektet.

A = Album

K = Envelopes / Kuvert

L = Box / Låda som visas i form av "självservering"

P = Folder / Plastficka

v = In safe / Objekt i kassaskåp

Två bokstäver = Hyllplats för lådor (mer information vid visningen)

Utan bokstav = singelmonterat objekt

Number within parenthesis for lots = approximate number of stamps. / Nummer inom parentes vid objekt = ungefärligt antal märken.

Vi erbjuder våra inlämnare ett svårslaget koncept:

AB Phileas, Frimärkskompaniets, Nova Frimärkens, Göteborgs Frimärkslagers och Lars-Tore Erikssons kundregister har lagts ihop till det största i branschen i Sverige. Detta innebär att våra auktioner når ett rekordstort antal kunder. Lägg till alla våra internetkunder, och Dina objekt ses av tiotusentals kunder över hela världen.

Alla våra kataloger trycks helt i färg. Det gäller både kvalitetsauktioner (2 ggr per år), internationella auktioner (4 ggr per år), och myntauktioner (2 ggr per år). Alla kataloger sänds gratis till aktiva kunder, och samtliga auktioner visas i sin helhet på Internet med tusentals bilder.

Information i korthet

- Vi redovisar c:a 5–6 veckor efter varje auktion.
 - Vår hemsida på Internet är den mest besökta i branschen i norra Europa.
 - Alla större auktioner visas dessutom på Stamp Auction Network (USA) och Philasearch (Tyskland).
 - Vi har mycket bred filatelistisk kunskap, vilket borgar för korrekta beskrivningar.
 - Förskott lämnas vid större inlämningar, och vi kan naturligtvis även erbjuda kontantköp.
 - Större inlämningar hämtas över hela landet.
 - Provision 20 % inkl moms. För stora inlämningar och dyra objekt kan provisionen diskuteras.
 - Varje inlämning ska ha ett samlat utrop på minst 2000:-
 - **Vi har kontor i Stockholm, Göteborg, Kalmar, Karlshamn, Malmö, Skara, Uppsala, Vindeln, och Helsingfors.**
- Allt detta innebär att vi kan planera och dela upp Din inlämning på bästa sätt så att Du får så bra betalt som möjligt för dina frimärken och mynt.

MYNTKOMPANIET

INLÄMNING

Nu pågår inlämning till höstens mynt- och frimärksauktioner.

Vi har sällan svårigheten att hitta kunder till bra objekt. Inför varje auktion får vi många nya kunder och av dessa är 95% från utlandet.

- I dessa coronatider har vi utökat möjligheten att hämta hos dig på säkert sätt utan extra kostnad
- Vi tar hand om allt ditt material och fördelar det på olika typer av auktioner för att maximera resultatet
- Vi har expertis både för filateli och numismatik
- www.philea.se är den mest besökta sajten för filateli och numismatik i norra Europa - nå ut i hela världen!

Välkommen att kontakta oss redan nu så att vi kan planera din inlämning.
Vi kan bland annat behöva göra reklam för dina bättre objekt!

Utrop: 35 000:-

Resultat: 39 000:-

Utrop: 8 000:-
Resultat: 30 000:-

Utrop: 10 000:- Resultat: 13 000:-

Utrop: 100 000:-

Resultat: 140 000:-

Högsta
Kreditvärdighet

AB PHILEA

Svartensgatan 6
116 20 Stockholm

Tfn 08-640 09 78
auction@philea.se

www.philea.se

Visningen och auktionen pga Covid-19 / Viewing and auction due to Covid-19 (summary)

1. Max 50 personer får vistas i våra lokaler samtidigt varför vi ber er som inte redan gjort det och som vill besöka auktionen eller visningen att föränmäla deltagande senast måndag 8 juni till auktion@philea.se eller telefon 08-6400978. Ange vilken dag och tid ni vill besöka visningen och hur länge, och avsnitt / objekt ni vill vara med på.
2. Begränsa visningen och utnyttja möjligheten att se avbildningar på vår hemsida
3. Tvätta händerna före och efter visningen/auktionen, håll avstånd så långt möjligt från andra och handsprit kommer finnas tillgänglig.
4. Kom inte till visningen eller auktionen om ni är det minsta sjuka (feber, hosta, etc). Vi kan tyvärr behöva avvisa personer som uppvisar symptom.
5. Ni kan registrera er och hämta budspade redan under visningen.
6. Håll avståndet till andra kunder när a) ni hämtar ut budspaden, b) ni är i auktionssalen – vi kommer att ha färre och mer utspridda sittplatser, c) när ni betalar och hämtar objekt.
7. Vi rekommenderar munskydd vid auktionen. Vi kommer att dela ut engångsskydd.
8. För föränmälda kunder bjuder vi på enklare servering – öl/alkoholfritt och smörgås.
9. Denna gång utökar vi möjligheten att bjuda på telefon till att omfatta objekt som man minst vill bjuda SEK 1000 på (normalt 2000), i mån av ledig personalkapacitet. Telefonbud skall som vanligt aviseras senast dagen före auktionen.
10. I begränsad omfattning erbjuder vi kunder med förhållandevis stort budintresse att delta via videolänk. Ta kontakt med oss i god tid om detta.
11. Vi ber er rent allmänt att lämna förhandsbud. Det går bra fram till 08:00 respektive auktionsdag denna gång och vi hanterar senare skriftliga bud så långt möjligt.
12. *English summary: You have to make an appointment with us by June 8th either by email to auktions@philea.se or tel +46-8-6400978 if you want to attend the viewing/and or the auction. If your bidding interest in a lot is SEK 1000 or higher we offer telephone bidding and for clients with a relatively large bidding interest we offer attendance through videolink, please contact us in good time before the sale regarding this. In general, we recommend you to give absentee bids.*

Wednesday 10 June, at 4 pm / Onsdag 10 juni kl. 16:00

Sweden, selected single lots / Sverige, utvalda singelobjekt

Foreign-related covers / Utlandsanknytning

1

2

3

- | | | |
|-----------|--|---------|
| 1K | Denmark. Boxed cancellation FRÅN DANMARK in violet colour on fresh letter dated "Köpenhamn den 12 Juli 1867", sent unpaid via MALMÖ 13.7.1867 to Falkenberg. Postage due notation "25" (öre). Superb cover with this scarce pmk. Postal: 4000:- | 3.000:- |
| 2K | Algeria. Prepaid 2-fold letter sent from GÖTHEBORG 8.2.1862 via HAMBURG KSPA(D) 12.2.1862, SUEDE-QUIVRAIN 14.FEVR.62 to ALGER. Very scarce. | 5.000:- |
| 3K | Austrian Netherlands (Belgium). Partly prepaid letter dated in Gothenburg 15 December 1784, sent via HAMBURG to Antwerp. Postage due notation "8" (sols Brabant = 16 French sols). Unusually early letter to this destination. Superb. Ex Lars-Tore Eriksson 1991. | 2.500:- |

4

5

6

- 4K** Germany. Partly prepaid letter dated in Stockholm 4 April 1760, sent via Hamburg to Langen Schwallbach (today Bad Schwalbach). Prepaid to Frankfurt. Postage due notation "1" (schilling). Scarce destination, Nassau = R4 according to Ferdén. Ex Köhler 1994. 1.000:-
- 5K** Germany. Partly prepaid letter sent from STOCKHOLM 30.7.1844 via STRALSUND 8.8. to Rostock. Prepaid postage 1 rdr 12 sk for 1½ lod. Postage due 4 Sgr = 6 Mecklenburg Sch. Scarce destination, Mecklenburg-Schwerin = R4 according to Ferdén. 1.000:-
- 6K** Great Britain. Partly prepaid letter dated in Gothenburg 9 March 1774, sent via Hamburg, Hellevoisluis and London 25 March, to Edinburgh and Aberdeen. Unusually early mail to Scotland. 1.200:-

7

8

9

- 7K** Holstein. Partly prepaid letter sent from STOCKHOLM 29.7.1842 "via Elseneur" to Kiel. Postage due note "13" (Lübsk Sch). 1.000:-
- 8K** Portugal. Partly prepaid letter dated 7.9.1798, sent from STOCKHOLM (type 9 used 1787–1799, P: 5000:-), sent via Hamburg and Antwerp to Lisbon. SECOND EARLIEST letter to Portugal. Ex Postiljonen 1998. 3.000:-

Postal labels / Postala etiketter

- 9K** Postal label, Mail theft cover, STOCKHOLM 22.3.1876 and UPSALA 27.3.1875 postmarks. Postal authority paper seal on back. On front, affixed label with text: "Inneliggande bref, hvars befordran fördröjts till följd deraf att detsamma tillgripits af därför nu häktad och tilltalad person, har hos honom anträffats i dess nuvarande skick och utan annat innehåll är det f. n. deri befintliga." The earliest recorded Swedish postal label of its, and most likely any, kind. An item of great postal history interest! Ex Esbjörn Janson. 5.000:-

Stamps / Frimärken

Skilling Banco

10

- 10** 1b 3 skill bluish green cancelled KÖPING 23.5.1856. Slightly repaired according to certificate HOW (2020). Nevertheless a very beautiful copy signed Bühler. F 45000 © 5.000:-

11

12

13

- | | | | | |
|----|-----------------|---|---|---------|
| 11 | 2i ¹ | 4 skill grey-ultramarine, medium-thick paper, dense background. Nice copy with superb postmark SÖDERHAMN 6.7.1858. Shade certificate Harbrecht (1995). F 3500++ | ⊙ | 2.000:- |
| 12 | 4g | 8 skill orange-yellow, blurred print on medium thick paper. Nice copy with superb postmark SÖDERHAMN 13.2.1858. One bent corner perf (vht). F 9500 | ⊙ | 2.500:- |
| 13 | 5a | 24 skill dull red, thin paper. EXCELLENT cancellation ENKÖPING 28.8.1855. Cert HOW 2 3 5 with minor faults (broken corner perf). F 18000 | ⊙ | 5.000:- |

Local stamps / Lokalmärkestyp

14

- | | | | | |
|----|----|---|---|---------|
| 14 | 6B | (3 öre) black in pair beautifully cancelled with two star marks. A few somewhat short perfs. F 7500 | ⊙ | 1.200:- |
|----|----|---|---|---------|

Coat-of-arms / Vapentyp

15

16

- | | | | | |
|----|-----------------|---|---|---------|
| 15 | 7 | 5 öre green. Excellent example LIDKÖPING 10.8.71. | ⊙ | 1.000:- |
| 16 | 7c ² | 5 öre yellow-green in strip of four cancelled LIATORP 6.12.1872. A few slightly short perfs. F 4750 | ⊙ | 1.000:- |

17

- | | | | | |
|----|----|--|---|---------|
| 17 | 8b | 9 öre red-lilac in pair on cut piece cancelled HERNÖSAND 18.3.1859. F 6000 | △ | 1.000:- |
|----|----|--|---|---------|

18

- | | | | | |
|----|-----------------|---|---|---------|
| 18 | 9b ² | 12 öre dark blue in strip of five cancelled STOCKHOLM 3.8.1864. Some worn perfs. Unusually large unit, not priced in Facit. | ⊙ | 2.000:- |
|----|-----------------|---|---|---------|

19

- 19 12a 50 öre dark violet-carmine in strip of three cancelled WARBERG 20.10.1860. One missing perf. Scarce shade in units. F 6000 ☉ 1.000:-

Lying lion / Liggande lejon

20

22

21

- 20 14A 3 öre brown type I in beautiful, rough perforated, pair cancelled STOCKHOLM 6.TUR 24.3. F 11000 ☉ 2.000:-
- 21 14A 3 öre brown, type I in beautiful pair cancelled STOCKHOLM 29.SEP.1864. Somewhat short perf. F 11000 ☉ 1.500:-
- 22 14Bv² 3 öre brown in pair consisting of type II and type III, cancelled STOCKHOLM 16.3.1872. Very fine and scarce combination. ☉ 1.000:-

23

- 23 15c 17 öre bluish grey. Very fresh copy with beautiful canc. CALMAR 5.8.67. F 6500 ☉ 1.000:-

Circle type perf. 14 / Ringtyp tandning 14

24

- 24K 20k 6 öre red-lilac on printed matter sent from PKXP to Norway. Ex. Gärtner 2011. ☒ 1.000:-

26

25

28

- | | | | | |
|----|-----|---|----|---------|
| 25 | 28 | 3 öre brown in a very fresh block-of four with corner marg. F 16500 | ★★ | 3.500:- |
| 26 | 28d | 3 öre yellow-brown. Wonderful copy with EXCELLENT cancellation GÖTEBORG 6.9.1878. Certificate HOW 5 5 5 (2020). | ⊙ | 2.000:- |

27

- | | | | | |
|------|------------|--|----|----------|
| 27Kv | 29, 32, 35 | 2×4+12+3×30 öre on UNIQUE and SPECTACULAR registered cover sent to New South Wales. First, insufficiently prepaid with only 38 öre, corresponding to a registered letter within the UPU. Then, returned with the endorsement "Avis t. Afsänd." (= Notice to sender) for the correct additional postage of 72 öre. The pre-UPU rate was 56 öre and the registration fee 54 öre, for a single letter to the British colonies in Australia 15.3.1883–31.12.1886. Sent outbound from STOCKHOLM 5.10.1884 to MILLERS POINT N.S.W. 29.DEC.1884, by P&O and BISN Queensland Royal Mail (QRM) steamers "Venetia", "Siam" and "Lusitania". The letter arrived in damaged condition and was endorsed "Received in this condition at C.P.O Sydney", and sealed with parts of stamp sheet margins. Treated as undeliverable with cancellations ADVERTISED UNCLAIMED, LEFT NSW and RETOUR. Sent homebound by Orient Line "Sorata". Inevitably some imperfections incl. a tear in the cover. EARLIEST RECORDED registered letter sent to Australia, and the ONLY RECORDED registeredmail sent to any non-GPU/UPU destination outside Europe 1/7 1875 up to 1887, as well as the ONLY RECORDED Swedish pre-UPU mail sent by QRM. An exhibition item of highest international class. | ✉ | 75.000:- |
| 28 | 30 | 5 öre green in block-of four with upper left corner marg. F 18000 | ★★ | 4.000:- |

29

31

32

35

37

38

29	30a	5 öre grey-green. Fantastic copy with EXCELLENT cancellation HÄSTHOLMEN 30.7.1878. Certificate HOW 5 5 5 (2020).	⊙	2.000:-
30	31	6 öre violet in a handsome block-of four with corner marg. (two copies with somewhat dried gum). F 19000	★★	4.500:-
31	31j	6 öre bluish lilac on calendered paper. Wonderful copy with EXCELLENT cancellation LUND 24.2.1885. Certificate HOW 5 5 5 (2020).	⊙	2.000:-
32	32a	12 öre dull light blue. Fantastic copy with EXCELLENT cancellation LILJEHOLMEN 27.1.1878. Certificate HOW 5 5 5 (2020).	⊙	2.000:-

30

33

34

36

33	33	20 öre red in a block-of four with upper left corner marg.	★★	5.000:-
34	35	30 öre brown in a beautiful block-of four with corner marg. F 45000	★★	9.000:-
35	35b ¹	30 öre black-brown. EXCELLENT copy cancelled STRENGNÄS 28.3.1878. Certificate HOW 5 5 5 (2020).	⊙	2.000:-
36	36	50 öre red in a very fresh block-of four with corner margins.	★★	5.000:-
37	36d	50 öre dull violetish carmine. Fantastic copy with EXCELLENT cancellation ARBOGA 29.11.1881. Certificate HOW 5 5 5 (2020).	⊙	2.000:-
38	36h	50 öre carmine-rose on calendered paper. EXCELLENT copy cancelled ENKÖPING 3.7.1888. Certificate HOW 5 5 5 (2020).	⊙	2.000:-

Officials, perf. 13 / Tjänste, tandning 13

40

39

41

- | | | | | |
|------------|-------|--|----|---------|
| 39 | Tj18 | 20 öre red, perf 13. Superb quality. | ★★ | 1.000:- |
| 40K | Tj25c | 10/12 öre clear blue. Official letter probably sent from the Archbishop in Uppsala 28.12.1889 to Bergsbrunna (county of Uppland). F 5000 | ☒ | 1.000:- |
| 41K | Tj26a | 10/24 öre dark blue on orange. A wonderful official cover sent from Katrineholm 29.2.1890(!) to Bergkvara (county of Kalmar). This type of franking is not recorded in Facit. Cert: HOW (3 3 4). An exhibition item. | ☒ | 5.000:- |

Postage due, perf. 13 / Lösen, tandning 13

42

- | | | | | |
|------------|-----|---|---|---------|
| 42K | L16 | 20 öre as postage due on insufficiently prepaid stamped envelope 10 pf sent from FRAUSTADT 30.9.90 (today Wschowa, Poland). Postage due mark T, notations "12½" (c), and "20" (öre). Cancellations PKXP No 10A UPP 2.10.1890, UPSALA 23.11.1890, POSTINSPEKTIONEN SÖDRA DISTRIKTET 24.NOV.90 (very rarely used on stamps), RETUR, PKXP No 2B UTR N 25.11.1890, and FRAUSTADT 26.11.90. Also label "Inconnu. Okänd". Scarce undeliverable postage due usage with very good documentation. EXHIBITION ITEM. | ☒ | 7.000:- |
|------------|-----|---|---|---------|

Circle Type (Blue Posthorn) / Ringtyp posthorn

43

- | | | | | |
|------------|----|---|---|---------|
| 43K | 43 | 5 öre on German reply part 5 pf, as correct MIXED franking. For reply cards the reply part could be paid by either the sender or the recipient with either country's stamps, and tolerated as a necessity by UPU. Sent from STOCKHOLM 21.12.1889 via PKXP 2C UTR N 22.12.1889 to KLEINFURRA 23.12.89. | ☒ | 2.000:- |
|------------|----|---|---|---------|

44

45

47

44	43v	5 öre with misplaced set-off with parts of the stamps, cancelled SÖ(DERTE)LJE 6.6 1887. Minor perf. imperfections, nevertheless a spectacular variety.	⊙	1.000:-
45	43v ⁵	5 öre green, parts of two posthorns variety in block of four, cancelled STOCKHOLMPAKET C 1.2.1888. Very scarce variety in block of four and an EXCEPTIONAL showpiece.	⊙	2.000:-
46	44	6 öre violet in corner block of six with plate number and margin posthorn. Superb. F 4500	★★	1.000:-
47	47v	30 öre with part of the sheet margin number, cancelled TÅNGELANDA 3.8.1891. One of the scarcest varieties on this issue, known in very few copies all denomination combined.	⊙	3.000:-

48

51

49

48	48v	50 öre with parts of TWO posthorns, plus an EXCEPTIONALLY large part of the margin ph. Reperforated, nevertheless a spectacular stamp.	⊙	1.000:-
49	49	1 Krona brown/blue in block-of four with corner margin	★★	2.000:-
50K	49(×15)+52+56	1 kr (×15) + 5 öre + 20 öre on insured cover, postage 15 kr 25 öre, LUDVIKA 10.2.94, insured for 139183 kronor. Very high postal rate. Some small perf faults but most unusual.	⊠	1.500:-
51	49v	1 kr öre with large part of the sheet margin number, with superb cancellation VARBERG 28.11.1899. One of the scarcest varieties on this issue, known in a very few copies all denomination combined.	⊙	5.000:-

52

- 52 49v⁴ 1 Krona brown/blue, parts of two posthorns variety in strip of three, cancelled GISLAVED 1.7.1897. Scarce in units. ☉ 1.000:-

Oscar II

53

- 53 45v 10 öre with part of a second ph slightly below the full ph, cancelled MALMÖ 21.5. Somewhat cut perfs. UNIQUE DOUBLE PRINT variety? Certificate HOW 1, 3, 1 (2016). ☉ 2.000:-

54

55

56

- 54K 52 2x5 öre on postcard sent from STOCKHOLM 3.11.07 to the former Swedish Colony St Barthelémy, part of Guadeloupe. Very scarce destination, only two recorded postcards according to Ferdén, in which work the item is also depicted. ☒ 1.500:-
- 55K 52 2x5 öre on postcard sent from KRISTINEHAMN LBR 23.3.1902 to St. Helena. Transit PKXP No 83A 24.3.1902 and arrival pmk ST. HELENA 16.4.02. Scarce and superb. Pictured in Ferdén. ☒ 1.200:-
- 56K 52 2x5 öre on postcard sent from GÖTEBORG 5.11.10 to Tongoa, the New Hebrides (today part of Vanuatu). Scarce destination. Depicted in Ferdén. Ex. Frimärkshuset 2001. ☒ 1.000:-

57

- 57K 54 10 öre on postcard sent from KARLSHAMN 5.1.1903 to Dr Carl Johan Fredrik Skottsberg (1880–1963) in the Falkland Islands. Skottsberg was a member of the Swedish Antactic Expedition onboard the ship Antarctic, 1901–1904. Very scarce and historically interesting item to this Swedish expedition. ☒ 4.000:-

58

59

- 58K** 56 Letter from Stockholm to Dr Sven Hedin 1899 addressed to Houlscha in the FERGANA oblast in CENTRAL ASIA franked with 20 öre Oscar II, with a beautiful STOCKHOLM pmk. On the back five diff transit and receiving pmks. ☒ 2.500:-
- 59** 57a vm¹ 1896 Oscar II 25 öre reddish orange in block-of four with inverted wm. F 10000 ★★ 2.000:-

General Post Office / Posthuset

60

- 60K** 65, 97, 98 etc. 1903 General Post Office 5 Kr blue. 1.98/5 kr and 2.12/5 kr etc on very nice address card, cancelled BORLÄNGE 8.6.27. F 6000 ☒ 1.000:-

Small coat-of-arms / Lilla Riksvapnet

61

- 61K** 72, 81 2+8 öre on postcard sent from STOCKHOLM 4 LBR 24.2.15 to Abyssinia. Part of arrival pmk HARAR. Scarce destination and EARLIEST RECORDED mail to Ethiopia according to Ferdén, in which work the item is also depicted. ☒ 1.200:-

Gustav V in Medallion / Medaljong

62

63

- 62** 75vm^{2/3} 5 öre green with portions of two wmk crowns + KPV in block-of-four with corner marg. Very rarely offered. ★★ 3.000:-
- 63K** 78, 72, 96, 169 F 78, 72, 96, 169 brev, 2+110 öre + 3×1 + 3×5 kr on nice address card for insured tarif parcel, sent from STOCKHOLM 26.8.21 to Switzerland. The total fee 1912 öre consists of Swedish weight postage 940 öre, Swedish-German sea postage 390 öre, German weight postage 320 öre, Swiss weight postage 130 öre, Swedish expedition fee 30 öre, Swedish insurance fee 30 öre, German expedition fee 30 öre, German insurance fee 48 öre and Swiss insurance fee 4 öre. Very rare and interesting item. Ex Philea 2008, 2018. ☒ 2.000:-

64

65

- 64K** 79 5 öre on picture postcard (Kullen) sent from PXKP 61 27.5.1912 to Greenland. Correct pc postage as Greenland was included in the UPU membership for Denmark from 1877). Ship connections from Copenhagen existed during the summer time March to September. During the winter time the colony was without any connections. Further transportation by local ships, kayaks, and dog sleighs. Very scarce destination, the only recorded postcard according to Ferdén, in which work the item is also depicted. EXCEPTIONAL EXHIBITION item. ☉ 5.000:-
- 65K** 79, 82 5+15 öre on postcard sent from GÖTEBORG 9.4.20 to Costa Rica, then forwarded to Japan. Arrival pmk SAN JOSE COSTA RICA 7 and 14.MAY.1920. Very scarce destination, 1K (UNIQUE) during this period according to Ferdén, in which work the item is also depicted. ☒ 1.500:-

66

- 66** 92, 94 55 och 80 öre (2). Two very fine copies of the "Värnamo Stamps". Cert HOW 2019, F 92 (3 3 5), and F 94 (3 3 5). F 50000 ★★ 7.000:-

Landstorm – Air Mail / Landstorm – Luftpost 1920

67

- 67K** 124, 125, 118 5+TIO/6 + 10+NITTIO öre/1kr + 10 öre+4.90 kr/5 kr, on registered cover sent from MALMÖ 1 17.1.17 to Landskrona. The lower part of the cover with fold of less importance. Very scarce franking. F 7000 ☒ 3.000:-

68

- 68** 136v¹ 1920 Air Mail Surcharge 10 öre / 3 öre light brown with inverted surcharge. F 8000 ★★ 2.200:-

69

- 69K** 137, 140C 5+20/2 öre on postcard sent from KARLSTAD 26.8.21 to Mesopotamia. Unusual franking combination to a very scarce destination. The only recorded postcard to Kingdom of Iraq, League of Nations mandate / British administration (1920–1932) according to Ferdén, in which work the item is also depicted. ☒ 1.500:-

Small Coat-of-Arms – Standing lion / Lilla Riksvapnet – Stående lejon

- 70** 140Ccxz 5 öre green, type I, perf on four sides with watermark lines + KPV. Block of four. Superb. ★★ 1.000:-

71

75

70

76

77

78

72

73

74

79

71K	141A, 179A	5+20 öre on postcard sent from STOCKHOLM 17.9.21 to Melilla, a Spanish enclave in northern Africa. Transit pmk CASABLANCA MAROC 28.9.1921. The EARLIEST RECORDED mail to a very scarce destination.	☒	1.500:-
72	142Acz	5 öre brown-red, type II wmk inverted lines + KPV. Fair centering. F 6000	★★	1.000:-
73	142Ea	5 öre brownish orange-red, type II, perf 13, no wmk on weak rose-tinted thicker paper. F 9000	★★	1.500:-
74	142Ea	5 öre brownish orange-red, perf 13 without wmk. Very fine copy. F 9000	★★	1.000:-
75K	143A, C	3×5 öre on postcard sent from ÄLVDALLEN 8.8.32 to Syria. Arrival pmk's DAMAS R.P. 19.8.32 and NEBK 30.8.32. Small imperfections of less importance. Very scarce destination, postcards to Syrian Republic (1930–1946) are previously not recorded.	☒	1.000:-
76	144C	10 öre green, type I, perf on four sides. Block of four. Superb.	★★	1.000:-
77	144Cbz	10 öre green, type I, perf on four sides, wmk KPV. Block of four. Superb.	★★	1.500:-
78	144Cbz	10 öre green, type I, perf on four sides, wmk KPV. Block of four. Superb.	★★	1.500:-
79K	144Ecxz	10 öre green, type I, perf 13 with watermark lines + KPV. Superb quality. Strip of five. F 1300	★★	1.500:-

En face – Gustav Vasa

80

80	151Aa	1920 Gustaf V full face 20 öre ultramarine-blue. Beautiful strip-of five incl. two superb copies. Signed B.G. F 47500++	★★	3.000:-
-----------	-------	---	----	---------

81

- 81K** 151Ad 1920 Gustaf V full face 20 öre ultramarinish light blue, perf on two sides, soft paper. Strip of five. Superb quality. F 5000 ★★ 1.000:-

82

- 82K** 153 20 öre on postcard sent from HÄRNÖSAND 6.12.30 to French Morocco. Arrival pmk FEDHALA MAROC 13.12.30. Very scarce destination, only two recorded postcards according to Ferdén, in which work the item is also depicted. ☒ 1.000:-

83

- 83** 154bz 1921 Gustaf Vasa 110 öre with mid-placed watermark KPV in a very fresh strip of five. F 14000 ★★ 1.000:-

Crown and Posthorn / Postemblem

84

- 84K** 157 35 öre yellow type II. Strip of five. Excellent quality. F 5000 ★★ 1.000:-

85

- 85K** 158 40 öre olive-green, type I. Strip of five. Excellent quality. F 6000 ★★ 1.500:-

86

86K 160 45 öre brown type I. Good centering. Strip of five. F 8500 ★★ 1.500:-

87

87K 162b 60 öre brownish red-lilac, type I. Strip of five. F 5000 ★★ 1.000:-

88

88K 163a 60 öre (brownish) violet-carmine, type II, strip of five. Excellent quality. F 9000 ★★ 2.000:-

89

89 168bz 1 Krona orange with watermark KPV. Excellent copy with almost invisible shade in gum. F 7500++ ★ 1.000:-

90

90K 171 120 öre black. Strip of five. Fair centering. F 10000 ★★ 1.000:-

ex 91

91K 172 120 öre rose-lilac. Three strips of five – the three different papers varieties – A1, A2, and A3. Superb. ★★ 1.000:-

Gustav V left profile / Profil vänster

- | | | | | |
|------------|-------|---|----|---------|
| 92K | 177C | 15 öre red, type II perf on four sides. Block of ten. Very fine. F 6500 | ★★ | 1.000:- |
| 93 | 177Cc | 15 öre carminish red, type II perf on four sides on white paper. Block of six, upper margin, and braze joint line. F 6600 | ★★ | 1.000:- |

94

- | | | | | |
|------------|-------|---|----|---------|
| 94K | 179Ac | 20 öre ultramarinish violet, vertical perf on white paper, strip of five, superb. AV-paper. | ★★ | 1.000:- |
|------------|-------|---|----|---------|

95

- | | | | | |
|-----------|------|---|----|---------|
| 95 | 186c | 30 öre brown, white paper. Superb quality. F 6000 | ★★ | 1.500:- |
|-----------|------|---|----|---------|

96

- | | | | | |
|-----------|-----|---|----|---------|
| 96 | 189 | 40 öre olive green, type I. Luxury strip-of-five. | ★★ | 3.500:- |
|-----------|-----|---|----|---------|

World Postal Congress 1924 / Kongress 1924

97

- | | | | | |
|-----------|-----|--|----|---------|
| 97 | 210 | 5 Kr blue. Block of four. Very fine. F 18000 | ★★ | 2.500:- |
|-----------|-----|--|----|---------|
- 20

U.P.U. 1924 / Världspostföreningen

98

- 98K** 218 40 öre on air mail postcard sent from LINKÖPING 19.9.24 to Great Britain. Unitary air mail fees were not introduced until 25.5.1925. Scarce single usage. ☒ 1.000:-

Gustav V 70 years – Post Office / Gustav V 70 år – Postverket

- 99P** 226-230v 1928 70th Birthday of King Gustaf V. Complete set in block of four with overprint "MAKULERAS". Very fine condition with sheet margin and ★★ (normally seen without gum)! Ex Esbjörn Janson. ★★ 1.500:-

Booklets, slot-machine booklets / Häften, automathäften

- 100** H1 1904 Oscar II 30 × 5 öre "Pris 1 krona 55 öre" on cover. Very good quality. F 12000 ★★ 1.000:-
101 H7 R 1917 Gustaf V in Medallion 20 × 5 öre green in 2 panes. F 17000 ★★ 3.000:-
102A H54 1939 Gustaf V large numerals. 56 booklets, all covers and subtypes represented. Facit > 32000. ★★ 4.000:-

Better cancellations / Bättre stämplar

104

103

105

106

107

108

109

- 103** 21 BOARYD 6.6.74. SUPERB. Postal: 1200:- G 1.000:-
104K FkIIIg GOTLANDS DALHEM 20.3.1878. EXCELLENT cancellation on stamped envelope sent via WISBY 21.3.1878 to Stockholm. Postal: 1500:- I 1.000:-
105 32 GRÄSGÅRD 1x.4.1880. Postal: 2000:- H 1.000:-
106 21 HELLEBERGA 12.9.1874. Excellent cancellation. Postal: 2000:- H 1.500:-
107 21 KÅRBY 17.4.77 (perf imperfections). Superb cancellation. Postal: 2000:- H 1.000:-
108 22 LÅNGLÖT 3.3.1876. Very fine example of this rare cancellation. Postal: 3000:- H 1.500:-
109 21 MELLBY 16.5.1876. EXCELLENT cancellation. Postal: 1200:- R 1.000:-

110

112

113

114

110 21 NORRA MÖCKLEBY 17.5.1876 (folded corner perf). Postal: 2500:- H 1.200:-

111

115

116

111 79 ODENSÅS 17.11.20. 5 öre on 15 öre Letter card with two cancellations. Postal: 2000:- H 1.000:-

112 21 PELARNE 13.3.1875 (perf imperfections). SUPERB cancellation. Postal: 2500:- H 1.000:-

113 32 SVINHULT 9.9.1878. Postal: 2000:- E 1.000:-

114 21 TORSLUNDA 8.8.1875 (two folded corner perfs, short perf). Very rare cancellation. Postal: 3500:- H 1.500:-

115 ÅNGBÅTS PXP 91, 19.6.1882 on 6 öre single postcard (Kalmarsund), steamship mail postmarks. Very beautiful example. Postal: 2000:- 1.000:-

116K DENMARK. Danish cancellation FRA SVERIGE W (inverted M) on postcard dated "Malmö d. 21/5 1901" sent to KJØBENHAVN K 7.OMB 21.5.01. Undervalued on cover. Superb. 1.000:-

Postal stationery / *Helsaker*

Stamped envelopes / *Frankokouvert*

117

117K Fk10B, 52 Stamped envelope 5 öre additionally franked with 5 öre, sent from KÅRBÖLE 10.7.1895 via LJUSDAL 11.7.1895 to RAMSJÖ 11.7.1895. Scarce and superb. F 5700 1.500:-

Letter cards / *Kortbrev*

118

119

- 118K** kB31 vIII Letter card 10 öre IMPERFORATED, additionally franked with 5 öre (F271A), unused. From 1.7.1944 the local rate was increased to 15 öre wherefore the card was sold with the supplementary postage. Very scarce, R5 (2–3 recorded) according to Facit. 4.000:-
- 119K** kB31A v, 239A Letter card 10 öre with variety dot instead of colon after ADRESS. Additionally franked with 5 öre. Very scarce, R5 according to Facit. 1.500:-

Single postcards / *Enkla brevkort*

120

121

- 120K** bKe2CII vII Postcard 6 öre with double value stamps, whereof one colourless. Sent from LINDESBERG 10.11.1879 to Gothenburg. Scarce and EXCELLENT. F 2500 1.000:-
- 121K** bKe4, 43 Postcard 10 öre additionally franked with 5 öre, sent from STOCKHOLM 30.4.87 to Alep, Syria. Transit PKXP No 2C UTR N 1.5.87 and arrival pmk at back. Scarce. 2.000:-

122

123

- 122K** bKe5b v³ Postcard 15 öre with the varieties É in SUÉDE, U in UNION and S in UNIVERSELLE all damaged. Sent from KALMAR-EMMABODA 15.1.1890 to a missionary stationed as part of the Swedish Mission in China, directed by the China Inland Mission. Transit PKXP No 2A UTR N 16.1.1890 and arrival postmarks KAISERLICH DEUTSCHE POSTAGENTUR SHANGHAI 22.2.1890, and SHANGHAI LOCAL POST 22.FE.90. Superb, one of the most beautiful examples of this scarce overseas rate postal stationery. 6.000:-
- 123K** bKe5v² Postcard 15 öre with the varieties C in CARTE mutilated underneath, and É in SUÉDE and U in UNION both damaged. Sent from NORRKÖPING 26.4.1891 to Persia. Transit PKXP No 2B UTR N 27.4.1891. The EARLIEST RECORDED postcard Sweden–Persia. 6.000:-

124

125

- 124K** bKe7, 47 Postcard 5 öre additionally franked with 30 öre, sent with cash on delivery from STOCKHOLM 24.1.1891 to Örebro. Cash on delivery postcards were prepaid as letters before 1/8 1892. Scarce. 1.000:-
- 125K** bKe9, 52 1897 Commemorative postcard 5 öre sent from MALMÖ 9.6.02 to Morocco, then returned. Cancellations TRELLEBORG-SASSNITZ 142A 10.6.02, TANGER MAROCCO DEUTSCHE POST 16.6.02 and MALMÖ 20.7.02. Scarce and superb item depicted in Ferdén. 1.500:-

126

127

128

- 126K** bKe10, 54 Postcard 5 öre additionally franked with 2×10 öre, sent with special delivery, from PKXP No 24A 16.8.1899 to Uppsala. Superb. 1.000:-
- 127K** bKe12, 52 Postcard 5 öre additionally franked with 5 öre, sent from STOCKHOLM 15 20.5.10 to Syria. Forwarded from Beyrouth to DAMASCUS. Very scarce destination, 3K (three recorded covers) according to Ferdén. 1.000:-
- 128K** bKe14 Postcard 10 öre with date figure 1008, sent from STOCKHOLM 9.11.09 to Serbia. Arrival pmk BELGRADE 30.10.09. Very scarce destination, only one other postcard recorded during the Oscar II period according to Ferdén. 1.000:-

129

- 129K** bKe33 E Essay of postcard with view of the Kebnekaise mountain in Lapland in red colour, with denomination 10 öre instead of 15 öre as issued. Very scarce EXHIBITION item in superb quality. 4.000:-

Reply-paid postcards / *Dubbla brevkort*

130

131

132

- 130K** bKd1AII Reply part sent from SKURUP 27.9.1880 via PKXP No 30 27.9.1880 to YSTAD 27.9.1880. Scarce. F 6200 2.000:-
- 131K** bKd1BII Reply part 6 öre sent from ÅSTORP 30.6.879 to Gothenburg. F 3200 1.000:-
- 132K** bKd1CII+CII vV Reply-paid postcard 6+6 öre with double value stamps of which one colourless on the origin part. Unused. Very scarce. F 4100 1.500:-

133

- 133K** bKd2AI Reply part 10 öre (weak crease) sent from STOCKHOLM K.E. 1.8.1881 to Germany. Transit PKXP No 2 2.8.1881 and arrival pmk I 3.8. Very scarce postal stationery, used reply parts are not listed in Facit. 3.000:-

134

- 134K** bKd3 Postcard 10+10 öre with corresponding unused reply part still attached. Sent insufficiently prepaid, undetected without any postage due, from STOCKHOLM 23.12.1885 via PKXP No 2B Utr N (mail train compartment Nässjö–Malmö, 1878–1903) 24.12.1885, and LONDON 26/12 1890 to Colombia. Most probably sent by Royal Mail Steam Packet Company "Nile" (1) from Southampton 31.12.1885, via Barbados Jacmel, and Jamaica to Colón, and thence from Colón to Savanilla. Earliest recorded postcard to Republic of Colombia according to Ferdén, in which work the pc is also pictured. 4.000:-

135

- 135K** bKd4 v¹ Reply part 15 öre with the varieties C in CARTE mutilated underneath, and R in CARTE and S in POSTALE both damaged. Sent from JERUSALEM GERUSALEMME 20.2.1889 to STOCKHOLM ST. 3.TUR 5.3.1889, and STOCKHOLM 2.TUR 5.3.1889. The card is somewhat worn and with a few small tears, nevertheless one of very few reply part usages of this postcard sent back from any country, and a key item of Swedish postal stationery. Undervalued. F 15000 8.000:-

I dessa pandemitider går det bra att lämna material för försäljning vid vår port. Vi skickar sedan, efter genomgång, en lista med föreslagna utropspriser. Vi kan även ombesörja hämtning av materialet vid er ytterdörr.

1001

1004

1005

1007

1011

1012

1013

1015

1016

1018

1019

1020

1028

1034

1036

1037

1038

1039

1042

1043

1044

1047

1052

1057

1059

1062

1063

1064

1065

1066

1070

1071

1074

1076

Wednesday 10 June, 16:30 at the earliest

Sweden / Sverige

Prephilately / Förfilateli

1001K General post. Local letter UPPSALA 1751. 300:-

Crown post / Kronopost

1002K Crown post letter with contents dated 1842. Excellent quality. 500:-

1003K Crown post to church 1833. Very fine feather which indicates express. Fine quality. 400:-

Bandeau-stämpel / Ribbon postmarks

1004K STOCKHOLM. Type 9 on cover sent to Karlskrona. Postal: 6000:- 500:-

Straight line postmarks / Rakstämplor

1005K STOCKHOLM. Type 1 on beautiful letter dated "Stockholm 25 febr 1792" sent to Strengnäs. Postal: 10000:- 1.000:-

Arc postmarks / Bågstämplor

1006 KÖPING 8.3.1833 on cover to Stockholm. 300:-

1007K RUNNEBY 8.1.1837. Type 2 on letter sent to Karlskrona. Superb. Postal: 6000:- 500:-

Rectangular postmarks / Fyrkantstämplor

1008 OROUST 4.4.1851. Nice cover with content. 300:-

1009K WADSTENA 6.11.1844. Type 2. Excellent quality. 300:-

Circle postmarks / Cirkelstämplor

1010K STOCKHOLM 22.6.1852 cover sent on 22.6.1852 to Dresden, postage fee 6 sk bco acc to note on the cover, cds ST POST 28 Jun., box cancellation "Aus Schweden", transit cds STRANSLUND 26.6. 500:-

Foreign-related covers / Utlandsanknytning

1011K Norway. Unpaid 2-fold letter sent from GÖTEBORG 19.10.1867 to Porsgrund (close to Lauvrig). Postage due note "13" (skilling specie) incl the delivery fee. 800:-

1012K Denmark. Partly prepaid letter dated in Gothenburg 30 September 1837, sent to Aalborg. Postage due note "21" (rbs). 700:-

1013K Finland. Partly prepaid letter sent from STOCKHOLM 8.11.1842 to Christinestad. Postage due notation "Lös. 9/2 K sm" (Kopeck). 500:-

1014 Finland. Unpaid letter from HELSINGFORS 1.x.1872 to Stockholm with not. "Porto". Postage due not. "35" in blue crayon. 300:-

1015K France. Letter dated Stockholm 28 May 1790, privately conveyed to HAMBURG and sent via Paris to St. Quentin. Due 24 sous. 800:-

1016K Germany. Interesting and scarce cover (side flaps missing) with cancellation "K.B. aus SCHWEDEN", and on back K.D.O.P.A. LÜBECK 18.10.1854. Transit and arrival pmks on back. 500:-

1017 Germany. Incoming unpaid letter to Stockholm. Boxed cancel HAMBURG KSPA(D) 19.3.1860. Postage due cancel "45 öre". 300:-

1018 Great Britain. Unfranked cover from England 1846. Ship post via Hull Ship-letter, Hamburg Schiffs Brief-Post, and Stralsund large straight line postmark. 800:-

1019K Great Britain. Partly prepaid letter ("2 1/2" lod) sent from GÖTHEBORG 7.11.1847 to London. Arrival pmk 15.NO.1847. Prepaid postage to Hamburg 3x6 sk + 5x32 skill = 178 sk + 40 "förskjutne skillingar" equally to 4 rdr 26 sk. Postage due notation "6/8". Interesting overweight letter. 500:-

1020K Netherlands. Prepaid letter sent from GÖTHEBORG 10.1.1863 via HAMBURG 13.1.1863 to AMSTERDAM 14.1.1863. Prepaid postage "90" (öre). 800:-

Collections prephilately / Förfilatelisamlingar

1021P Prephilately. 20 covers 1830s-80s in superb quality, many with contents and boxed cancellations e.g. Åbo, Jönköping, Halmstad blue, Köping etc. 1.000:-

1022P Prephilately collection. 30 covers with nice straight line/arc/rectangular, and circular postmarks. 800:-

1023K Prephilately. Four prephilatelic entires to France 1827-64. 600:-

1024P Prephilately lot -1852 on leaves. Seven pre-philatelic letters from the period 1835-1851, all described and, in most cases, with a copy of the contents. Very interesting material. See scans. Fine quality 300:-

Postal documentation / Postal dokumentation

1025P Postal dokumentation lot. Announcement (SWENSK FÖRFATTNINGS-SAMLING No.44, 1858) regarding the Coat-of-arms stamp issue in "öre" currency. Eight pages, condition fine. Ex. Esbjörn Janson . 300:-

Postal forms / Postala blanketter

1026K 147 Postal form, 25 öre on newspaper removal form. Cancelled VARA 17.6.24. Very fine. 300:-

Postal documents collections / Samlingar postala blanketter

1027K Postal documents. Five newspaper forms for address change 1920-22, to Särö. Postage 25 öre. 400:-

Postal labels / Postala etiketter

1028K 145A, 163 Postal label, 2x10+60 öre as postage due on sample of no value front (slightly reduced in size and with punched holes) sent from EBINGEN 9.2.34 to MOTALA 19.2.34. Notation "maskinnålar, beställda?" and label "Försändelsen lösenbelagd enl. bestäm. i Brevtaxan, sid. 31 (sådan begränsning av lösenbel. o.s.v.)". Seemingly the sending was not accepted as sample mail as the content was ordered. Interesting item. 500:-

Stamps / Frimärken

Skilling Banco

1029P 1 N 3 skilling banco yellow in block of seven with margins, produced by the artist Leif Eriksson for the exhibition "The Yellow Error, International Mail-Art Exhibition June 1984, HÄNDER, Stockholm, Sweden" + Poster for the exhibition. Very interesting items! (★) 1.000:-

1030 1 F 3 skill green forgery. Perfect centering. Surcharge on back "SPARRE". ★★ 300:-

1031P 2 4 skill blue. 26 copies incl many shades. Mostly fine quality. ☉ 1.500:-

1032K 2 4 skill blue. Two skilling covers - the first sent from STOCKHOLM 18.5.1856 to Haparanda, the second sent locally in STOCKHOLM 21(?).11.1857. F 1000 ☒ 300:-

1033 2 P 4 skill lilac in pair with large crease, and one with a small cut. Colour-proof with cliché for 4 skill bco. ★★ 500:-

1034 3d 6 skill grey-brown on thin paper. Cancelled STOCKHOLM 21.4.1857. Three small tears in upper margin and repaired back side. Good spacefiller. F 24000 ☉ 400:-

1035 4 8 skill yellow. Four copies in different shades - but with quality problems. ☉ 1.400:-

1036 4 8 skill yellow cancelled PITEÅ 17.2.18xx. ☉ 900:-

1037 4 8 skill yellow. Cancellation STOCKHOLM 25.2.1858. Signed Strandell. F 5000 ☉ 600:-

1038 4f 8 skill dull yellow-orange, dense background on medium thick paper. Beautiful copy cancelled STOCKHOLM 19.11.1857. Somewhat oxidized, otherwise very fine. Signed Sjöman. F 5000 ☉ 700:-

1039 4f 8 skill dull yellow-orange, dense background on medium thick paper. Beautiful copy cancelled ULLÅNGER 21.2.1858. A few slightly short perfs. F 5000 ☉ 500:-

1040P 4 N 8 skilling banco yellow in complete sheet of 100, including the famous 3 skilling banco. Reconstruction produced by the artist Leif Eriksson for the exhibition "The Yellow Error, International Mail-Art Exhibition June 1984, HÄNDER, Stockholm, Sweden". Very interesting item signed by the artist! (★) 1.800:-

1041P 4 N 8 skilling banco yellow in complete sheet of 100, including the famous 3 skilling banco. Reconstruction produced by the artist Leif Eriksson for the exhibition "The Yellow Error, International Mail-Art Exhibition June 1984, HÄNDER, Stockholm, Sweden". Very interesting item! (★) 1.500:-

1042 4E⁴ 8 skill yellow, reprint perf 13. Off-centered, gum creases. ★ 300:-

1043 5 24 skill red. Repaired. Cancelled GEFLE 7.8.xx. F 18000 ☉ 1.800:-

1044 5 24 skill red defect. Nice copy Cancelled GEFLE 26.7.1855. F 18000 ☉ 1.000:-

1045 5 E² 24 skill reprint 1868 II type e. Very beautiful example with cert Sjöman: 3 3 3. ★ 800:-

Local stamps / Lokalmärkestyp

1046 6, 13 Local stamps (3 öre) black and brown, respectively. One corner perf rep. and a few somewhat short perfs. (2). F 7000 ☉ 500:-

1047 6 a¹ 1856 1 skilling black without gum as always. F 9000 (★) 1.500:-

1058

1072

1073

1077

1078

1090

1091

1092

1093

1094

1095

1087

1089

1123

1096

1097

1098

1099

1100

1103

1104

1106

1107

1111

1112

1113

1114

1115

1116

1122

ex 1124

1125

1127

ex 1128

1129

1131

1132

ex 1133

1048	6 a ³	1858 3 öre black. Good centering with original gum. Round corner due to production (<i>uppnålning</i>). F 6000	★	300:-
1049	6A, 6B, 13	Black local stamp (1 sk bco) in type A and B, both with short perfs. Also provisional stamp of local stamp type (3 öre). F 11000. (3)	⊙	1.200:-
1050	6N ² , 13N ²	Reprints 1885, very fine copies.	★	500:-
1051	6N ² P	(1 skill) black. Imperforated proof for for 1885-years reprint, very fresh and wide margined.	⊙	500:-
Coat-of-arms / Vapentyp				
1052	7	5 öre green. Superb cancellation WIMMERBY 21.11.1882. Interesting late usage. One short perf.	⊙	400:-
1053K	7-12	Lot with: 5 öre (seven), 9 öre (four), 12 öre (19), 24 öre (16), 30 öre (25), and 50 öre (eight).	⊙	2.500:-
1054	7-12N ¹	5-50 öre reprints 1885 perf 13. Very fresh set (6), 12 öre with minimal gum disturbance. F 8500	★★	1.500:-
1055K	9	12 öre blue. Ten nice covers.	⊗	500:-
1056	10	24 öre orange. BOLLNÄS 1.12.58. Superb quality.	⊙	300:-
1057	10	10 öre in two copies on cut piece, with manuscript pmk "Frankeras".	△	300:-
1058	10a	24 öre dark orange with cancellation STOCKHOLM 4.8.1859 to Norway.	⊗	400:-
1059	10d ¹	24 öre orange-yellow, perforation of 1855 in beautiful strip of three, cancelled STOCKHOLM 17.9.1864. A few short perfs. F 1650	⊙	400:-
1060K	10h ² , 14Bf	24 öre reddish orange, perforation of 1865, and 3 öre brown-orange, type II cancelled GÖTEBORG 2.2.1872 to Germany. Very nice.	⊗	500:-
1061	11d ²	30 öre brown. Fair centering, somewhat smared original gum. F 9000	★★	1.000:-
1062	12	50 öre red. Fair centering. F 5000	★	900:-
1063	12	50 öre red. EXCELLENT cancellation MOTALA 19.5.1868. One weakly bent corner perf, and a few slightly short perfs.	⊙	400:-
1064	12d	50 öre bright carmine. SKELLEFTEÅ 1.12.1863. Superb copy.	⊙	800:-
Lying lion / Liggande lejon				
1065	14A	3 öre brown, type I. Fair centering. F 7500	★	1.400:-
1066	14B	3 öre brown, type II. NORRKÖPING 4.2.1868. Very fine, superb cancellation.	⊙	500:-
1067K	14B ⁻¹⁶	Lot with 3 öre type II (ten), 17 öre violet (five), and 20 öre (15). Mixed quality.	⊙	2.500:-
1068P	14B ⁻¹⁶	3 öre brown, type II (45 copies), 17 öre violet (19), and 20 öre red (39).	⊙	6.000:-
1069	14 P	Essay stamps Carl XV 12 öre. Seven copies with different colours/backgrounds.	(★)	1.800:-
1070	15b ¹	17 öre reddish-bluish lilac, perforation of 1855. Superb cancellation RÅNEÅ 28.5.1869 (BD/NB, P: 250:-).	⊙	600:-
1071	16g	20 öre red-dull red. Excellent cancellation LIDKÖPING 27.10.1871. Cert HOW 4 4 5.	⊙	300:-
Circle type perf. 14 / Ringtyp tandning 14				
1072K	20	6 öre on newspaper banner sent from STOCKHOLM NORR 13.12.1875 to Habo. Repaired tear in the banner. Scarce.	⊗	500:-
1073K	20	6 öre on beautiful printed matter sent from NYKÖPING 19.7.1873 to Helsingborg. Ex. Frimärkskompaniet 1996.	⊗	400:-
1074	20d	6 öre bluish lilac smooth print. Beautiful copy cancelled STOCKHOLM 5.TUR 3 3 (wrong set of numbers!).	⊙	300:-
1075	21c	12 öre dull ultramarine-blue on ordinary paper. EXCELLENT copy cancelled OSKARSHAMN 17.12.1872.	⊙	500:-
1076	23	20/20 öre red, double print. EXCELLENT cancellation ÅLBERGA 20.6.1877. A few slightly short perfs.	⊙	300:-
1077	23a	20/20 öre brick-red on pale orange (oxidized) on cover to Great Britain, cancelled ESKILSTUNA 13.5.1877. F 3000	⊗	300:-
1078	25	30 öre brown. EXCELLENT cancellation GAGNEF 26.6.1873. A few somewhat short perfs.	⊙	300:-
1079K	25	30 öre brown on registered cover cancelled SVENLJUNGA 12.10.1876 sent to Laholm.	⊗	300:-
1080	25b	30 öre reddish brown on ordinary paper. Cancellation ENKÖPING 10.2.1873. Shade opinion by HOW. F 1500	⊙	300:-

Officials, perf. 14 / Tjänste, tandning 14				
1081	Tj1-10	SET (10). F 5000	⊙	700:-
1082	Tj1-10	SET (10). F 5000	⊙	400:-
1083	Tj10b	1 Kr light dull blue/yellowish brown, perf 14. Fair centering. One short perf and partly missing gum. F 20000	★	1.000:-
Postage due, perf. 14 / Lösen, tandning 14				
1084	L9	50 öre brown, perf 14. Superb.	★★	1.500:-
1085	L9	50 öre brown, perf 14. Interesting perf. fault.	★	300:-
Circle type perf. 13 / Ringtyp tandning 13				
1086K	28	3 öre brown on nice newspaper wrapper cancelled KALMAR 17.12.1879 sent to Smedby.	⊗	300:-
1087K	29	4 öre grey. Excellent cancellation FILIPSTAD 14.8.1880 on printed matter.	⊗	300:-
1088	30	5 öre green in block of eight. Cancellation MATFORS 17.9.1881.	⊙	300:-
1089K	30	5 öre on printed matter sent from STOCKHOLM 16.8.1885 to Norway. Ex. Sören Andersson 1989.	⊗	300:-
1090	30b	5 öre dull bluish green. EXCELLENT cancellation JÖNKÖPING 16.11.1881.	⊙	500:-
1091	30b	5 öre dull bluish green. Superb cancellation NYKÖPING 6.5.1881.	⊙	400:-
1092	30g	5 öre dull green on white paper. EXCELLENT cancellation RÖK 3.3.1884.	⊙	500:-
1093	30h	5 öre bluish dark-green on soft paper. EXCELLENT cancellation SALA 16.4.1884.	⊙	400:-
1094	30j	5 öre yellowish green. EXCELLENT cancellation STRENGNÄS 6.5.1885.	⊙	400:-
1095	31j	6 öre bluish lilac on calendered paper. EXCELLENT cancellation UPSALA 26.8.1887.	⊙	500:-
1096	32b	12 öre deep blue. EXCELLENT cancellation WRETEN 17.12.1882.	⊙	400:-
1097	32b	12 öre deep blue. Superb cancellation STOCKHOLM C 25.5.1879.	⊙	300:-
1098	32c	12 öre deep blue-ultramarine on white paper. EXCELLENT cancellation HARNÄS 11.9.1878.	⊙	500:-
1099	33	20 öre red. EXCELLENT cancellation KARLSTAD 5.4.1878.	⊙	500:-
1100	33	20 öre red. Cancellation ESKILSTUNA 25.7.1885. Superb.	⊙	300:-
1101K	33, 36	20 and 50 öre on unusual nice insured cover, sent from JÖNKÖPING 19.11.1885 to Gnosjö. Ex LTE 2005.	⊗	500:-
1102	34	24 öre yellow. ÅRJENG 8.4.1883. Superb quality.	⊙	300:-
1103	34b	24 öre yellow-orange. Superb cancellation ÅSARP 19.8.1879.	⊙	400:-
1104	34d	24 öre yellow. STOCKHOLM 3.5.1882. Superb.	⊙	500:-
1105K	35	30 öre brown on registered cover from SKÅRED 16.8.1879 to NORWAY, RÖROSBANEN 19.8.1879.	⊗	500:-
1106	35d	30 öre dark brown. EXCELLENT cancellation MARIESTAD 21.4.1882.	⊙	500:-
1107	37	1 Riksdaler brown/blue. Good centering. Cancelled STOCKHOLM PAKET 10.12.187X. Owners mark in red. F 4000	⊙	500:-
1108	37	1 Riksdaler brown/blue. STOCKHOLM PAKET 19.11.1877. Very small short perf.	⊙	500:-
1109	37	1 Riksdaler brown/blue. Canc. Falun 27.7.1878 and part of second canc. F 4000	⊙	400:-
Officials, perf. 13 / Tjänste, tandning 13				
1110K	Tj11, 31	A very superb, mixed, 2 öre large official, and 8 öre small official, cancelled STOCKHOLM 4.9.1912.	⊗	300:-
1111	Tj12	3 öre brown, perf 13. EXCELLENT cancellation ASKERSUND 5.12.1911.	⊙	300:-
1112	Tj15c ¹	6 öre reddish lilac, perf 13.	★★	300:-
1113	Tj16A	10 öre red, perf 13, type I. EXCELLENT cancellation HAMMAR 3.5.1890.	⊙	300:-
1114	Tj17	12 öre blue, perf 13.	★★	300:-
1115	Tj18a	20 öre brownish orange-red, perf 13. LINKÖPING 15.1.1885.	⊙	300:-
1116	Tj20	24 öre yellow, perf 13. Superb quality.	★★	300:-
1117	Tj33 P	15 öre blue colour proofs. Three imperforated pairs in different bluish shades, all with side margins.	(★)	800:-
1118K	Tj38×4, Tj39×4, Tj30	Postage SEK 24.50 on military recruitment cover. Rare. Cancellation ÖSTERSUND 27.11.19.	⊗	500:-

ex 1134

1135

1136

1137

1139

1140

1141

1142

1144

1146

1147

1148

1149

1152

1153

1155

1157

1158

1159

1160

1161

1163

1165

1166

1173

1177

1190

1191

1169

1170

1175

1180

1184

1186

1188

1119K	Tj39	5 Kr carmine, watermark crown. Insured parcel card with vertical strip of four, postage 20 kr. Cancellation UPSALA 2.2.18. Very fine.	⊗	500:-	
1120K	Tj47	Small official 10 öre, HERRLJUNGA Lbr 9.7.1916. Very fine quality.	⊗	300:-	
Circle Type (Blue Posthorn) / Ringtyp posthorn					
1121	40, 41	2 and 3 öre in corner blocks of four with margin posthorns. (2).	★★	400:-	
1122	41	3 öre brown. LJUSDAL 9.3.1889. Very fine.	⊙	300:-	
1123K	41c, Fk7A	3 öre on stamped envelope 2 öre, sent as printed matter from AXVALL 29.12.1892 to Belgium. Transit PKXP Nr 2C UTR N 30.12.1892 and arrival BRUXELLES 1.JANV.1893. Scarce combination. Depicted in Ferdén. Signed OP.	⊗	500:-	
1124	42v ⁶	4 öre grey, parts of two posthorns variety, two horizontally misplaced copies. (2).	⊙	400:-	
1125	42v ⁷	4 öre grey, portion of margin ph. A few slightly short perfs.	⊙	300:-	
1126	42-49	Circle type short SET, 4, 5 (×2), 20 (×2), 30 öre and 1 kr, all used with part of the margin ph. Small imperfections. In total twelve stamps.	⊙	1.000:-	
1127	43	5 öre green. Cancellation ESLÖF 20.12.1887. Superb.	⊙	300:-	
1128	43v ⁵	5 öre green, parts of two posthorns variety, two copies - one vertically and one horizontally misplaced. A few somewhat short perfs. (2).	⊙	400:-	
1129	43v ⁶	5 öre green, portion of margin ph. A few slightly short perfs.	⊙	300:-	
1130	44	6 öre violet in block-of four with lower right corner marg.	★★	700:-	
1131	46	20 öre red. F 3000	★★	400:-	
1132	46	20 öre red. Cancellation LINKÖPING 2.5.1890. Superb.	⊙	300:-	
1133	46v ⁶	20 öre red, parts of two posthorns variety, two copies - one vertically and one horizontally misplaced. A few slightly short perfs. (2).	⊙	400:-	
1134	46v ⁸	20 öre red, part of margin ph, two copies from different positions. One slightly short perf. (2). F 2000	⊙	700:-	
1135	47	30 öre brown. Cancellation HELSINGBORG 26.8.1891. Superb.	⊙	300:-	
1136	47v ⁸	30 öre brown, parts of two posthorns variety. Two copies, one vertically (with tiny part of third ph) and one horizontally misplaced. A few somewhat short perfs. (2).	⊙	500:-	
1137	48	50 öre red. Superb quality. F 1500	★	300:-	
1138K	48	50 öre red on PS-card, used for newspaper transfer. Sent from SKOG 15.9.1891 to Hemavan, via HERNÖSAND 16.9.1891. Ex Frimärkshuset 1980. F 600	⊗	500:-	
1139	48v ⁴	50 öre red, part of margin ph, cancelled SÖDERKÖPING 17.6.1889.	⊙	500:-	
1140	49	1 Krona brown/blue. Very fine. Cancellation SMEDJEBACKEN 8.11.1892.	⊙	300:-	
1141	49v ⁴	1 Krona brown/blue, parts of two posthorns variety, cancelled WARBERG 2.12.1899.	⊙	300:-	
1142	49v ⁵	1 Krona brown/blue, part of marginal ph, cancelled ÖRNSKÖLDSVIK 5.5.1890.	⊙	500:-	
1143K	50	1889 Provisionals, new value overprint 10 / 12 öre blue. Three copies on registered cover from BORÅS 1.3.1900 to Jönköping.	⊗	400:-	
1144	51	1889 Provisionals, new value overprint 10 / 24 öre yellow. Excellent canc. MALMÖ 9.9.99.	⊙	300:-	
1145K	51	1889 Provisionals, new value overprint 10 / 24 öre yellow on 10 öre postal stationery stamped envelope Fk 3 - 20 öre postage to Germany. STOCKHOLM 2.2.91 C.7. Arrival cancellation HAMBURG on the back. F 800	⊗	800:-	
Oscar II					
1146	45v	1886 Oscar II with posthorn on back 10 öre red, parts of THREE posthorns variety. EXCELLENT cancellation FINNERÖDJA 24.7.1887. Two short perfs. Scarce.	⊙	700:-	
1147	45v ³ , 4	1886 Oscar II 10 öre with both parts of two posthorns and part of the margin posthorn varieties. A few slightly short perfs. but very scarce combination.	⊙	500:-	
1148	45v ⁴	1886 Oscar II with posthorn on back 10 öre red, pair with one stamp with part of the margin posthorn variety. Cancelled BOXHOLM 16.6.1887. Tiny pinhole and a few slightly short perfs. Scarce variety to find on units.	⊙	500:-	
1149	45v ⁴	1886 Oscar II with ph on back 10 öre red, with large part of the margin posthorn variety. Superb cancellation STOCKHOLM NORR 1.9.1887.	⊙	500:-	
1150	45v ⁴	1886 Oscar II with posthorn on back 10 öre red, three copies with parts of the margin posthorn variety. Some small imperfections. (3).	⊙	400:-	
1151K	52	1891 Oscar II 5 öre green. Also 10 öre Norway Posthorn. Mixed franking, excellent cancellation FREDRIKSHALD 20.7.05.	⊗	300:-	
1152K	52	5 öre on printed matter card dated in Kalmar, sent from PLK 189 5.2.1902 to Egypt. Transit TRELLEBORG-SASSNITZ 141A 6.2.02 and arrival pmk PORT SAID 12.II.02.	⊗	300:-	
1153K	52, 56, 61	2×1+5+20 öre on cash on delivery newspaper banner sent as 3-fold printed matter from STOCKHOLM 6.10.1896 to Örebro. Ex. Lars-Tore Eriksson 1996.	⊗	500:-	
1154	52 v ¹	1891 Oscar II 5 green imperforated. Corner margin block of four. Two stamps ★. F 2000 ★★-★	★	400:-	
1155K	54	10 öre on postcard sent from STOCKHOLM 9.10.07 to Bulowayo, Rhodesia (BSAC) (today part pf Zambia). Scarce destination. Depicted in Ferdén.	⊗	700:-	
1156K	54	1891 Oscar II 10 öre red on Return Receipt (<i>Mottagningsbevis, blankett nr. 328</i>) postmarked HELSINGBORG 8.10.1909. Attractive and scarce item.	⊗	500:-	
1157K	54	10 öre on postcard sent from STOCKHOLM 7.4.03 to Japan. Arrival pmk YOKOHAMA 7.MAY.03. The card with one corner weakly bent, nevertheless very beautiful.	⊗	500:-	
1158K	54	10 öre on postcard sent from STOCKHOLM 16.XII.05 to Baku, Asian part of Russia (today part of Azerbaijan). Scarce destination. Ex. Göta 1994.	⊗	500:-	
1159K	54	10 öre on postcard dated "Tjockö 20 Juni 1905", sent from ÄNGBÅTS PXP No 163 21.6.1905 "via New York" to Mexico. Arrival pmk MEXICO 8.JUL.05. Scarce with steam ship mail sent to overseas destinations. Ex. Frimärkspartner 1992.	⊗	500:-	
1160K	54	10 öre on postcard sent from STOCKHOLM 1.7.04 to South Australia.	⊗	400:-	
1161K	54	10 öre on postcard sent from STOCKHOLM 5.4.03 to Madagascar. Transit TRELLEBORG-SASSNITZ 142A 6.4.03 and arrival pmk TAMATAVE MADAGASCAR 7.MAI.03. Scarce destination.	⊗	300:-	
1162	54v ¹	1891 Oscar II 10 öre red. Imperforate block of six with sheet margin at top. Imperfections in margin, stamps fine.	★★	1.000:-	
1163	58	1891 Oscar II 30 öre brown. Superb quality. F 1600	★★	300:-	
1164	59b	1891 Oscar II 50 öre bluish grey - dull bluish grey. F 4000	★★	500:-	
1165	59c	1896 Oscar II 50 öre blue-grey. F 3000	★★	500:-	
1166	59d	1904 Oscar II 50 öre olive-grey. F 2700	★★	500:-	
1167	60	1900 Oscar II 1 Kr black/red. Perfect centering. F 1400	★	300:-	
1168	60	1900 Oscar II 1 Kr black/red. Good centering. F 1400	★	300:-	
Bicoloured numeral type / Tvåfärgad siffertyp					
1169K	62	2 öre on local printed matter card but treated as insufficiently prepaid postcard as the pc indicia have not been replaced by a pm ditto. Cancellations STOCKHOLM 1.TUR 24.6.02 and LÖSEN 6 ÖRE.	⊗	300:-	
1170K	62, 63	2+3 öre on printed matter card sent from STOCKHOLM 7.5.03 to Uruguay. Transit TRELLEBORG-SASSNITZ 142A 8.5.03 and arrival pmk MONTEVIDEO VAEIEROS TURNO 1.JUN.1903. Ex. Frimärkshuset 2016.	⊗	400:-	
General Post Office / Posthuset					
1171	65	1903 General Post Office 5 Kr blue (1). Fair centering. F 1900	★	300:-	

1193

1194

1195

1196

1199

1203

1222

1224

1214

1204

1208

1210

1228

1231

1233

1236

1237

1240

1245

1247

1248

1250

1251

1256

1258

1239

1265

1267

1291

Small coat-of-arms / Lilla Riksvapnet			
1172	71	1912 Small National Coat-of-Arms 1 öre black, watermark wavy lines. Block of four with upper margin. Extremely misperforated. Scarce, very fine.	★★ 500:-
1173	72	1911 Small National Coat-of-Arms 2 öre orange, watermark wavy lines. Cancellation UDDEVALLA 18.12.1930. Superb!	⊙ 300:-
1174	72	1911 Small National Coat-of-Arms 2 öre orange, watermark wavy lines. Cancellation STOCKHOLM AFG LBR 17.8.11- superb.	⊙ 300:-
1175K	72, 84	2+15 öre on local registered printed matter cancelled STOCKHOLM 2 6.4.18. F 900	⊗ 400:-
Gustav V in Medallion / Medaljong			
1176	76P	10 öre, watermark crown. Three wide margined colour proofs in brown, grey and blue.	(★) 700:-
1177	77	1 Krona black, watermark crown. Superb quality. F 1800	★★ 300:-
1178K	77, 81, 72	F 77 (two) + 81 (three) + 72 on insured parcel card to Warsaw, postage 226 öre, STOCKHOLM 3.4.15. Scarce item.	⊗ 500:-
1179K	79	5 öre green and others on two registered covers. One with censorship in GB respective one with perfin RM.	⊗ 300:-
1180K	79	5 öre on postcard sent locally within Stockholm, only cancelled with a cork figure cancellation. Superb.	⊗ 300:-
1181	79P	5 öre normal proof. Imperforated strip-of five with lower corner marg. (crease between the 1st and 2nd stamp).	(★) 400:-
1182K	80	7 öre on postcard dated "31/2" (1919) sent locally within Stockholm, only cancelled with a cork figure cancellation. Age spots, otherwise superb.	⊗ 300:-
1183P	82	10 öre red on Reklamation form regarding missing parcel, postmarked POSTKONTORET GÖTEBORG 2 30.SEP.1918, with no less than eleven attached documents, some are postal forms with a number of different postmarks. Interesting item.	⊗ 500:-
1184K	82	10 öre red. 10 öre on postcard sent from STOCKHOLM 13.2.14 to German New Guinea. The stamp with one missing corner perf, and the card with one folded corner, nevertheless a very scarce destination.	⊗ 300:-
1185K	82+80+73	On cover to the Philippines, NORA 29.7.19, with arrival marking Manila SEP:22.19. Very scarce destination.	⊗ 500:-
1186K	84	2x15 öre on special delivery postcard, sent from PKP 276B 11.9.19 to STOCKHOLM 11.9.19.	⊗ 500:-
1187K	85, Tj41	Registered local cover, postage 22 öre. Mixed franking 85 öre and Tj 41 2 öre official cancelled GÖTEBORG 9.9.1918. Very fine.	⊗ 300:-
1188K	86	10 öre on registered postcard sent from the Polish branch of the Russian Committee of the Red Cross to Kharkov, Russia (today part of Ukraine). Notations: "Retour Stockholm" and "Inconnou" (= unknown). The large attachment seems to be a report from the department in Kharkov, with statement of what help is needed. Cancellations: STOCKHOLM 1 11.6.1916, KHARKOV 19/6.1916 (=2/July/1916 Gregorian calendar) and STOCKHOLM 14.8.1916, plus private RECOMMANDÉ and Russian censor mark. Interesting item.	⊗ 700:-
1189K	87	27 öre light blue. Registered cover cancelled STOCKHOLM 16, 17.5.19. Superb quality.	⊗ 300:-
1190	91	50 öre grey. Superb quality. F 1500	★★ 300:-
1191	91	50 öre grey. Superb quality. F 1500	★★ 300:-
Landstorm – Air Mail / Landstorm – Luftpost 1920			
1192Fd	105-14, 126-35	1916 Landstorm I (eleven sets), and Landstorm III (27 sets).	mostly ★★ 900:-
1193	115-25	1916 Landstorm II SET (11). F 7900	★★ 1.000:-
1194	115-25	1916 Landstorm II SET (11). F 7900	★★ 1.000:-
1195	115-25	1916 Landstorm II SET (11). F 7900	★★ 900:-
1196	115-25	1916 Landstorm II SET (11). F 7900	★★ 900:-
1197	115-25	1916 Landstorm II SET (11). F 3900	★ 800:-
1198	115-25	1916 Landstorm II SET (11). F 3900	★ 700:-
1199	121, 124-25	1916 Landstorm II 24 öre and 1 kr ★, and 5 kr ★★. F 2500	★★★ 500:-
<i>Small Coat-of-Arms – Standing lion Lilla Riksvapnet – Stående lejon</i>			
1200	140Acx	5 öre green, type I, perf on two sides with vm lines. Good centering. F 1400	⊙ 300:-
1201P	140Ca	10 öre Lion agrg-paper. Block of 20. F 7000	★★ 700:-
1202	140Ccxz	5 öre green, type I, perf on four sides with watermark lines + KPV. Fair centering. F 1900	⊙ 300:-
1203	141b	5 öre brown-red, type I. Superb quality. Control number on reverse. F 1500	★★ 300:-
1204K	142A	5 öre on postcard dated "9/1 1922" sent locally within Stockholm, only cancelled with a cork figure cancellation. Superb.	⊗ 300:-
1205	142Ea	5 öre brownish orange-red, type II, perf 13, no wmk on weak rose-tinted thicker paper. Fair centering. F 1200	⊙ 300:-
1206	142Ecc	5 öre brown-red, type II, perf 13 with inverted wmk lines. Good centering. F 1500	⊙ 300:-
1207K	143C	2x5 öre (pair) on 2-fold printed matter sent from RÖNNINGE 15.1.1938 to Korea, with arrival pmk KEIJŌ 11.2.7. Very scarce destination, the only recorded printed matter to Korea under Japanese rule according to Ferdén, in which work the item is also depicted.	⊗ 700:-
1208K	143C	Esperanto printed matter franked with 5 pf, sent from KOBLENZ 29.2.32 to HÖJE 3.3.1932. Then forwarded and finally additionally franked with 5 öre and re-sent from DEJE 5.3.32 to Germany.	⊗ 400:-
1209K	143Ea	5 öre yellowish green, type II, perf 13. Strip of 5. Very fine.	★★ 300:-
1210K	144A	10 öre on postcard sent locally within Stockholm, only cancelled with a cork figure cancellation. Superb.	⊗ 300:-
1211	144Abz	10 öre green, type I with watermark KPV. Excellent quality. F 2000	★★ 500:-
1212K	144Ac	10 öre green, clean colour, type I on white paper. AV-paper. strip of 4.	★ 500:-
1213K	144Acxz	10 öre green, type I with watermark lines + KPV, strip of 5. Superb quality. F 2250	★★ 500:-
1214	144Ccx	10 öre green, type I perf on four sides with watermark lines. Block of four.	★★ 700:-
1215	144Ecxz	10 öre green, type I, perf 13 with watermark lines + KPV. Good centering. F 2500	⊙ 300:-
1216K	145Ea	10 öre ultramarinish violet, type I, perf 13, no wmk, strip of 5. Superb quality.	★★ 400:-
1217K	146Ea	10 öre violet, type II perf 13, white paper, strip of 5. Superb quality. F 1500	★★ 300:-
1218K	146Eb	10 öre blackish violet, type II, perf 13, white paper, strip of 5. Superb quality.	★★ 400:-
1219K	147	25 öre orange. Strip of 5. Superb quality.	★★ 400:-
1220K	148A, C	30 öre brown. Three covers with 30 öre brown, enquiry form, one on postage due cover from Germany and one reg. cover with four side perf.	⊗ 300:-
1221K	148Acxz	30 öre brown with watermark lines + KPV. Strip of 5. Superb quality.	★★ 700:-
1222	148Acxz	30 öre brown with watermark lines + KPV. Strip of 4, very fine.	★★ 500:-
En face – Gustav Vasa			
1223	149Abz	1920 Gustaf V full face 10 öre red with clear watermark KPV in a very fresh and beautiful strip of five. F 12000	★★ 800:-
1224	149Ac	1920 Gustaf V full face 10 öre rose-red, perf on two sides, soft paper. Excellent quality.	★★ 500:-
1225	149C	1920 Gustaf V full face 10 öre red, perf on four sides. Block of four. Excellent block MALMÖ PAK C 9.8.33.	⊙ 300:-
1226	151Cb	1920 Gustaf V full face 20 öre dark blue, perf on four sides on soft paper. Block of four. Very fine. F 2800	★★ 600:-
1227K	152Acx	1920 Gustaf II Adolf 20 öre blue, perf on two sides with watermark lines. Strip of 4, off centre. F 15000	★★ 1.500:-
1228	152Acx	1920 Gustaf II Adolf 20 öre blue. EXCELLENT copy with watermark lines. F 3750++.	★★ 700:-
1229	152Cbx	1920 Gustaf II Adolf 20 öre blue, perf on four sides with watermark KPV. Block of four. Very fine. F 2000	★★ 400:-

1268

1269

1271

1299

1305

1358

1355

1309

1312

1314

1360

1327

1328

1329

1337

1344

1348

1349

1352

1354

1356

1379

1382

1384

1387

1394

1230	153-55 + 153-55bz	1921 Gustaf Vasa SET (6). F 1735	★	300:-	1268	177Ca	15 öre red, type II perf on 4 sides. Block of four. Very fine.	★★	500:-
1231	154a	1921 Gustaf Vasa 110 öre blue - dull blue on yellowish paper. Agry-paper. Control number. F 1900	★★	300:-	1269	177Ca	15 öre red, type II perf on 4 sides. Block of four. Superb.	★★	500:-
1232	154b	1921 Gustaf Vasa 110 öre blue - dull blue on soft paper. Superb quality. F 1600	★★	300:-	1270	177Cb	15 öre dull red, clear print, type II perf on 4 sides. Block of four. Superb. F 4000	★★	800:-
1233	154bz	1921 Gustaf Vasa 110 öre blue, with watermark KP.V. F 2800	★★	500:-	1271	177Cc	15 öre carminish red, type II perf on 4 sides on white paper. Block of four. Very fine.	★★	700:-
1234	155bz	1921 Gustaf Vasa 140 öre black with watermark KP.V. Good centering. F 1500	★★	300:-	1272	179A f bz	20 öre left profile with wmk. Good centering.	★★	300:-
Crown and Posthorn / Postemblem									
1235K	156a	35 öre yellow type I. Very fine. Strip of 5. F 5000	★★	600:-	1273	179A f bz	20 öre left profile with wmk. Good centering. F 1500	★★	300:-
1236	156a	35 öre yellow type I. Superb quality.	★★	300:-	1274K	179Ab	20 öre ultramarinish violet, vertical perf on greenish paper. Strip of 4, superb.	★★	900:-
1237	156cx	35 öre yellow type I with watermark lines. Superb quality. F 1900	★★	300:-	1275K	179Ab	20 öre ultramarinish violet, vertical perf on greenish paper. Strip of 5.	★★	800:-
1238	157	35 öre yellow type II. Excellent quality. F 1000	★★	300:-	1276	179Abz	20 öre dull ultramarinish violet vertical perf on soft paper with watermark KP.V. Good centering. F 1500	★★	300:-
1239K	157	35 öre on registered postcard sent from UPPSALA 1 29.12.26 to France. Arrival pmk MULHOUSE 1 HAUT RHIN 31.12.1926. Weak creases nevertheless very beautiful. Scarce single usage.	☒	600:-	1277K	179Af	20 öre dull ultramarinish violet vertical perf on soft paper, strip of six, superb.	★★	400:-
1240	158	40 öre olive-green, type I. Superb quality. F 1200	★★	300:-	1278K	179Af	20 öre dull ultramarinish violet vertical perf on soft paper. Strip of 5. Superb.	★★	400:-
1241K	159a	40 öre light olive-green, type II, strip of five, very fine. Braze joint line. F 4500	★★	900:-	1279K	180	20 öre red. Strip of 5, A2.paper. Good centering.	★★	500:-
1242	159bz	40 öre olive-green, type II with watermark KP.V. Good centering. F 2200	★	300:-	1280K	180a	20 öre dull red. Strip of 5. Superb.	★★	400:-
1243	159bz	40 öre olive-green, type II with watermark KP.V. Good centering. F 2200	★	300:-	1281K	183	On cover to Liberia, STOCKHOLM 1 27.10.33, with arrival marking Monrovia 12.XI.33. Scarce destination.	☒	500:-
1244	160	45 öre brown type I. SUPERB strip of five. Signed Kan. F 8500++	★★	700:-	1282K	183a	25 öre blue-greenish dull blue. Strip of 5. All with P.III. Suberb.	★★	300:-
1245	160	45 öre brown type I. F 1700	★★	300:-	1283K	184	25 öre orange on white paper. Strip of 5 - superb. F 4000	★★	800:-
1246	162cx	60 öre red-lilac type I with watermark lines. Handsome and fresh strip of five. F 12500	★★	800:-	1284K	184	25 öre orange on white paper, strip of five. Superb.	★★	700:-
1247	162cx	60 öre red-lilac type I with watermark lines. F 2500	★★	300:-	1285K	185	30 öre blue. Strip of 5, very fine.	★★	500:-
1248	163	60 öre violet-carminish, type II. A2-paper. Superb quality. F 1800	★★	300:-	1286K	185a	30 öre blue. Strip of 5. Superb.	★★	500:-
1249	165cxz	80 öre blue-green with watermark lines + KP.V. Perfect centering. F 1000	★★	300:-	1287K	186	30 öre brown. Strip of 5, superb. Braze joint line.	★★	500:-
1250	167	90 öre blue. A3-paper, greenish blue. F 3500	★★	500:-	1288K	186	30 öre brown. Strip of 5, very fine.	★★	500:-
1251	167a	90 öre blue. a - shade. F 1900	★★	300:-	1289	187a	35 öre carmine-violet. Excellent copy.	★★	600:-
1252	167c	90 öre slate blue on white paper. SUPERB copy. F 3500++	★★	600:-	1290K	187a	35 öre violet-carminish. Two copies on reg. cover to USA with "Return receipt requested", canc. STOCKHOLM 12.6.31.	☒	300:-
1253K	168+191	On registered airmail cover to Ethiopia, MALMÖ6 7.11.35, with various transit and return markings. Scarce destination.	☒	500:-	1291K	190	40 öre on special delivery postcard sent from STOCKHOLM 1.12.37 to Mälärhöjden. Scarce single usage.	☒	600:-
1254K	168(x ⁴)+322	On Air mail censor cover to Moyen Congo AEF, STOCKHOLM3 31.8.39. Scarce destination.	☒	500:-	1292	190a	40 öre olive-green type II A2. EXCELLENT strip of five. Signed B.G.	★★	500:-
1255	168e	1 Krona reddish orange on B paper in strip-of-five. F 16500	★★	2.500:-	1293	190b	40 öre olive-green, type II on white paper. Very fine. F 1500	★★	300:-
1256	170	115 öre red-brown. BORÅS 29.5.34. Superb.	☉	300:-	World Postal Congress 1924 / Kongress 1924				
1257	171	120 öre black. Very fine.	★★	400:-	1294	196-208	1924 Congress various values to 1 Kr, e.g. 14 copies of F 205 in mixed quality. Facit approx 16000.	★	700:-
1258	171	120 öre black. A1 - paper. F 2000	★★	300:-	1295	196-210SET (18) incl 197cx+cxz + 201b. F 6250	★	800:-	
1259K	174	145 öre yellow-green. a, b, c - three strips of five, very fine.	★★	600:-	1296	196-210SET (16) incl 197cx. F 5000	★	700:-	
Gustav V left profile / Profil vänster									
1260	175Ca	15 öre violet, perf on four sides. Ten copies in one block of four, and one block of six. Good centering. F 4500	★★	700:-	1297P	196-210, 211-225	SET (15). Congress and UPU in cpl. SETS (15+15) on leaves. F 14600	☉	1.500:-
1261	175Ca	15 öre violet, perf on four sides. Block of four.	★★	300:-	1298K	199-21020	öre - 5 kr. F 11000	★★	1.000:-
1262K	176A (x ³)	On registered cover to Nicaragua, STOCKHOLM7 17.11.28, with transit and arrival markings. Scarce destination.	☒	500:-	1299	209	2 Kr red. INSJÖN 27.8.24. Fine.	☉	300:-
1263	176C	15 öre red, type I, perf on four sides. Block of four. Superb! F 2600	★★	600:-	U.P.U. 1924 / Världspostföreningen				
1264	176C	15 öre red, type I, perf on four sides. Block of four. Very fine.	★★	500:-	1300	211-25	SET (17) incl 212cx+216b. F 6330	★	800:-
1265K	176C	15 öre on postcard sent from ARILD 23.6.27 to Italy. Poste restante ffe paid with 5+20 c and cancelled FIRENZE CENTRO 28.6.27.	☒	300:-	1301	211-25	SET (16) incl 212cx. F 5700	★	800:-
1266K	177Ac ²	15 öre red, type II on white paper. Strip of 5.	★★	300:-	1302K	211-25	SET (40 öre missing). Mixed quality.	★/☉	700:-
1267K	177C	15 öre on postcard sent from ÖREBRO 1 20.11.30 to Merano, Italy. Then forwarded, with new address given on an attached label, to Yugoslavia with arrival pmk DUBROVNIK 1 27.XI.30. Unusually early mail to Kingdom of Yugoslavia (1929-1945).	☒	400:-	1303	219	45 öre brown with superb canc. Stockholm 1.	☉	300:-
					1304	221	60 öre red-lilac with interesting variety: Coloured spot in "0" in "60". Also 80th Birthday 5 öre pair 4+3 (F266CB) with coloured flaw to the right of "5" variety on the left stamp.	★★	500:-
					1305	223-25	1 - 5 Kr (3). F 9200	★★	1.000:-
					1306	225	5 Kr blue. F 5000	★★	700:-
					1307	225	5 Kr blue. F 5000	★★	700:-
					1308	225	5 Kr blue. Two copies in pair, some gum creases. F 4000	★	400:-
<i>Gustav V 70 years - Post Office Gustav V 70 år - Postverket</i>									
1309K	233a	1931 The Royal Palace 5 Kr green, toned paper, and others on air mail cover (missing part of the rear tab) to Brazil, canc. ÄLVSJÖ 1 25.1.34 and PAR AVION FRANCE - AMÉRIQUE DU SUD in red. F 1800	☒	400:-					

1310	233b	1939 The Royal Palace 5 Kr green, white paper. Block of four cancelled STOCKHOLM 10.6.41. F 1400	⊙	300:-	
1311	233b	1939 The Royal Palace 5 Kr green, white paper. Block of four. Very fine. MALMÖ 23.6.39. F 1400	⊙	300:-	
1312K	240A	5 öre on re-used card (Belgian stamp 35/40 c cancelled ANVERS 26.IV.1828 at back), sent from STOCKHOLM 30.3.35 to Straits Settlements. Cancellations DEAD LETTER OFFICE SINGAPORE 2.MAY-35, INCONNU, RETOUR, UNDELIVERABLE ... / RETURN TO SENDER. Only recorded printed matter to Straits Settlements according to Ferdén.	✉	600:-	
1313	240-45	1935 500th Anniversary of the Parliament SET (9). Five sets. F 5500	★★	400:-	
1314K	257, 250	1936 Tercentenary of the Post Office 1 Kr blue, four copies and 25 öre on air mail cover from GÖTEBORG 2 9.4.36 to Argentina. Transit LE BOURGET and PARIS R.R. AVION 10.IV.1936. F 500	✉	500:-	
1315K	258, 256, 250, 247	F 258 (two) + 256 (five) + 250 + 247 on Air mail cover to Argentina, postage 435 öre, NORRKÖPINGI 15.7.36, with French transit markings. Scarce and attractive.	✉	500:-	
Swedenborg – Bellman					
1316	261-62BC/CB	1938 New Sweden 5+15 öre pairs 3+4 and 4+3 (4). Wide margins. F 1350	★★	300:-	
1317	261-64	1938 New Sweden 5-30 öre (4). Handstamped "SPECIMEN" in blue green by African Postal administration (gum disturb). Opinion Holcombe.	★★	800:-	
1318	266-67BC/CB	1938 80th Birthday of King Gustaf V 5 + 15 öre pair 3+4 and 4+3 (4). 3 pairs with wide margins. F 2300	★★	300:-	
1319	269BC/CB	1939 Gustaf V small numerals 10 öre in two pairs each (blocks of four) 3+4 and 4+3. F 2200	★★	500:-	
1320	269BC/CB	1939 Gustaf V small numerals 10 öre pair 3+4 and 4+3. Wide margins. F 2200	★★	400:-	
1321	269BC/CB	1939 Gustaf V small numerals 10 öre pair 3+4 and 4+3. Wide margins. F 2200	★★	400:-	
1322	271A	1939 Gustaf V large numerals 5 öre green, perf at two sides. Excellent quality. TRELLEBORG D 4.9.42.	⊙	300:-	
1323	273BC/CB ¹	1939 Gustaf V large numerals 10 öre violet, pair perf 3+4 and 4+3 sides with coloured line in coat lapel. Wide margins. F 4400	⊙	600:-	
1324	273CB	1939 Gustaf V large numerals 10 öre violet, two pairs perf 4+3 sides in block of four. Very fine. F 3200	★★	500:-	
1325	273CB ¹	1939 Gustaf V large numerals 10 öre violet, pair perf 4+3 sides with coloured line in coat lapel. Wide margins. F 2200	⊙	300:-	
1326	273CB ¹	1939 Gustaf V large numerals 10 öre violet, pair perf 4+3 sides with coloured line in coat lapel. Wide margins. F 2200	⊙	300:-	
1327	286	1939 Three Crowns 60 öre red-carmine. MOTALA 16.2.40. Superb.	⊙	300:-	
1328	286	1939 Three Crowns 60 öre red-carmine. ÅSTORP 22.5.53. Superb.	⊙	300:-	
1329	297	1939 Three Crowns 1.15 Kr reddish brown. MORA 6.3.47. Superb!	⊙	300:-	
1330K	300v ¹ , 430A, 277	1968 Three Crowns 1.40 Kr dark green with yellow fluorescence variety and 45 öre G VI A blue in nice reg. cover from Piteå 8.1.69 and 45 öre and 25 öre on reg. printed matter, canc. Örebro 20.2.45.	✉	300:-	
1331	320BC	1939 Royal Academy of Sciences 10 öre violet, pair 3+4. Superb quality. F 1700	★★	300:-	
1332	320BC/CB	1939 Royal Academy of Sciences 10 öre violet, pair 3+4 and 4+3. Wide margins. F 3400	★★	700:-	
1333	320BC/CB	1939 Royal Academy of Sciences 10 öre violet, pair 3+4 and 4+3. Wide margins. F 4.400	⊙	500:-	
1334	320CB	1939 Royal Academy of Sciences 10 öre violet, two pairs 4+3 in block of four. Superb. F 3400	★★	400:-	
1335	320CB	1939 Royal Academy of Sciences 10 öre violet, pair 4+3. Wide margin. F 1700	★★	300:-	
1336	320CB	1939 Royal Academy of Sciences 10 öre violet, pair 4+3. Superb quality. F 1700	★★	300:-	
1337	321A	1939 Royal Academy of Sciences 15 öre brown. Excellent quality.	⊙	300:-	
1338	321BC	1939 Royal Academy of Sciences 15 öre brown, pair 3+4. F 1700	★★	300:-	
1339	321BC/CB	1939 Royal Academy of Sciences 15 öre brown in two pairs each (blocks of four) 3+4 and 4+3. F 3400	★★	700:-	
1340	321BC/CB/BB	1939 Royal Academy of Sciences 15 öre brown, pair 3+4 and 4+3 and 3 + 3. Wide margins. F 3800	★★	700:-	
1341	321C	1939 Royal Academy of Sciences 15 öre brown, perf on four sides. RONNEBY LBR 1.1.40. Excellent quality.	⊙	300:-	
1342	324BC/CB/BB	1940 Carl Michael Bellman 5 öre green, pair 3+4 and 4+3 and 3 + 3. Wide margins. F 1800	★★	300:-	
Modern stamps / Modernare märken					
1343	332BB	1953 The Royal Castle 5 Kr blue, pair. HÄLSINGBORG 21.7.55. Superb.	⊙	300:-	
1344	332BB	1953 The Royal Castle 5 Kr blue, pair. MALMÖ 2 28.5.58. Superb quality.	⊙	300:-	
1345	332BC	1941 The Royal Castle 5 Kr blue, pair 3+4. Superb.	★★	500:-	
1346K	332BC/CB	1941 The Royal Castle 5 Kr blue, pair 3+4 and 4+3, cancelled 1952 and 1953. F 3200	⊙	500:-	
1347	332CB	1941 The Royal Castle 5 Kr pair 4+3. Superb.	★★	500:-	
1348	332CB	1941 The Royal Castle 5 Kr pair 4+3. Part of cancel STOCKHOLM 2, 16.10.47.	⊙	400:-	
1349	333BB	1941 Artur Hazelius 5 öre green. KRISTIANSTAD 3.1.42. Very fine.	⊙	300:-	
1350	337C	1942 Flying Swans 20 Kr blue, perf on four sides. 2 copies. Excellent quality. F 2400	★★	400:-	
1351	337C	1942 Flying Swans 20 Kr blue, perf on four sides. Superb.	★★	300:-	
1352	343	1942 Carl Wilhelm Scheele 60 öre carmine-violet. VÄSTERÅS 3 26.1.43. Excellent quality.	⊙	300:-	
1353	361A	1945 Victor Rydberg 20 öre red. ÅMÅL 4.6.46. Very fine.	⊙	300:-	
1354	369	1946 Agricultural Shows 60 öre red-violet. Excellent quality. STOCKHOLM 29, 29.1.47.	⊙	300:-	
1355K	376BB	2×10 öre + Danish 10 øre on Sunday delivery letter ("Søndagsbrev"), sent from ÖRKELJUNGA 25.2.47 to Denmark. Slightly carelessly opened. Scarce with prepaid Danish postage.	✉	300:-	
1356	379A	1948 The Pioneer Jubilee 15 öre brown. Excellent quality. ALINGSÅS LBR 4.5.48.	⊙	300:-	
1357	502A	1959 Centenary of the Red Cross 30+10 öre red. GÖTEBORG I 6.2.60. Superb.	⊙	300:-	
1358P	927	1975 Architectural Heritage Year 75 öre. Steel-engraving in black by A. Wallhorn. In a passepartout.	(★)	500:-	
Military stamps / Militärmärken					
1359K	M1a, 8	1929 Small National Coat-of-Arms. Oskarshamn issue black, and M8 green. Both on cover. F 1350	★★	300:-	
Semi-official air mail stamp / Halvofficiellt flygpostmärke					
1360	HF1	Semi-official Air mail, Swedens first Air mail 1912 label. Rough perforation on lower margin.	★★	300:-	
Booklets, slot-machine booklets / Häften, automathäften					
1361K		1977 Christmas preparations 10 × 75 öre. Lot with incorrectly cut booklets and correct cut booklets, unprinted booklet insert. Mixed quality.	★★	500:-	
1362Mf	H16	1921 Gustaf V 20 × 20 öre violet. 100 booklets. F 20000	★★	300:-	
1363	H143B ^{2a}	1961 Picture on Stone 20 × 10 Kr lilac-brown. Superb quality. F 7000	★★	700:-	
1364	H165D ^{2b}	1964 Gustaf VI Adolf, type 3, 20 × 40 öre blue. Excellent quality. F 12000	★★	1.000:-	
1365K	H301	1977 Wild Berries 10 × 75 öre. Ten booklets with perforation error, and unprinted booklet inset. Mixed quality.	★★	1.000:-	
1366K	H301	1977 Wild Berries 10 × 75 öre. Five booklets with error perforated, unprinted booklet insert. Mixed quality.	★★	500:-	

1367K	H301	1977 Wild Berries 10 × 75 öre. Eight booklets with error perforated, unprinted booklet insert. Mixed quality.	★★	500:-	1407	9	MOTALA 27.11.1869. Superb postmark.	E	300:-
1368K	H301	1977 Wild Berries 10 × 75 öre. Five booklets with error perforated, unprinted booklet insert whereof four with one displaced hole. Most good quality.	★★	500:-	1408	Tj31	NELHAMMAR 12.12.14. Superb!	H	300:-
1369	H301, 303	1977 Wild Berries 10 × 75 öre, error perforated, unprinted booklet insert and Christmas preparations 10 × 75 öre, wrong cut and error perforated, unprinted booklet insert. Mixed quality.	★★	300:-	1409	300	NORA STAD 21.12.51. Superb.	T	300:-
1370P	H303	1977 Christmas preparations 10 × 75 öre. Booklets with perforation error, and unprinted booklet inlet. (5). Mixed quality.	★★	1.000:-	1410	326A	NYHAMMAR 20.9.41. Very fine.	W	300:-
1371P	H303	1977 Christmas preparations 10 × 75 öre. Incorrectly cut booklets and correctly cut booklets, unprinted booklet insert. (3). Mixed quality.	★★	500:-	1411	21	NÅSHULTA 26.3.1875 (fold corner perf). Postal: 1000:-	D	500:-
1372K	H303	1977 Christmas preparations 10 × 75 öre. Incorrectly cut booklet, unprinted booklet insert.	★★	300:-	1412	Tj11	OROUST 13.8.1898. Very fine.	O	300:-
1373K	H306P	1978 Independent Christian Communion 10 × 90 öre. Error perforated and unprinted booklet insert. Two defect booklets.	★★	300:-	1413	32	PRESTNÅS 15.8.1879. Very fine.	G	300:-
1374	H328	1980 Christmas with red postal tape over the stamps. Scarce.	★★	1.000:-	1414	348A	REMMESTORP 4.2.46. Superb.	P	300:-
1375K	H364	1986 Stockholmia 86 IV 2+2+3+4 kr. 22 booklets whereof 9 partially unprinted incl. one wrong cut. One with surcharge "SPECIMEN", 12 with cyls, kn, RT.	★★	800:-	1415	56	SEGELTORP 14.1.191x. Postal: 3500:-	B	300:-
1376P	H406	1990 Discount stamps 20 × 2.30 kr. Three booklets genuine triss: divided RT at bottom, two divided RT top and bottom + cyls 2v, and divided RT att top + cyls 2h.	★★	400:-	1416	267A	SKEE 7.9.39. Superb.	O	300:-
1377K	SH18B ²	Self-adhesive stamps in cover, 2005 Signs of spring 10 × Brev few waves in perf. with cyls 2+ KN.	★★	300:-	1417	24	SPÅNGA 7.7.1876. SUPERB. Postal: 800:-	H	500:-
1378K	HA23A	1975 Vendel Period 2 kr. Four uncut cover print as a unit and a part of unprinted booklet insert.	★★	300:-	1418	Tj1	SUNNERSBERG 15.8.1878. Inverted pmk.	R	300:-
1379		Labels, seals, etc. / Brevmärken, m.m. Seal, Christmas Seal 1931/32. Pair imperf. between.	★★	500:-	1419	267A	SVALÖV LBR 23.1.39. Superb.	M	300:-
1380	21	Better cancellations / Bättre stämplrar GOTLANDS DALHEM 24.4.18xx.	I	300:-	1420	21	SVENARUM 10.6.1876 (fold corner perf). Superb canc. Postal: 1000:-	F	500:-
1381	21	STENUNG 23.8.1872. Beautiful cover with content.	O	300:-	1421	267A	SYA 27.5.39. Very fine.	Y	300:-
1382	267A	ALSTERBRO 7.5.39. Superb.	K	300:-	1422	263	SÅBYDAL 4.6.38. Superb.	F	300:-
1383	26	BARNARP 23.3.1876. Superb cancellation. Postal: 800:-	F	600:-	1423	332A	SÖRFORSA 3.6.60. Superb.	X	300:-
1384	54	BASTUTRÄSK 7.4.1904. Superb.	AC	300:-	1424	21	TANNÅKER 16.8.1877(short perf). Superb. Postal: 1200:-	G	700:-
1385	33	BJÖRKE 24.12.1888. Very fine.	P	300:-	1425	52	TORFVED 1.9.1911. Postal: 2500:-	R	300:-
1386	273A	BROBY 29.11.48. Very fine.	L	300:-	1426	Tj22A	VAXHOLM 8.11.1890. Very fine.	C	300:-
1387	328A	DALA 16.7.41. Superb.	R	300:-	1427	286	VAXHOLM 21.12.50. Superb!	B	300:-
1388	325	DALS LÅNGED 29.2.40. Superb.	P	300:-	1428	3734	ÅRSUNDA 25.3.1881. Very fine.	X	300:-
1389	273A	ESSVIK 4.6.41. Very fine.	Y	300:-	1429	25	ÅSBO TOSTARP 6.4.74 (?).	L	300:-
1390	262A	FJÄRDHUNDRA 4.8.38. Superb.	C	300:-	1430	Tj5	ÖSTRA RYD 8.10.1875. Missing perforation upper margin.	B	1.000:-
1391	21	FORS 26.10.18xx. A line under 10 tells us that the cancellation is FORS in Dalecarlia.	W	500:-	1431	313	ÖVERLIDA 4.3.1965. Superb.	P	300:-
1392	Tj7	FRÖSUNDA 2.2.7x.	B	300:-	1432	54	MURUM-LENA 18.3.1899, rural mail postmarks 2. Superb/excellent. Postal: 1200:-	P	800:-
1393	32	FÖRA 2.4.1879. Superb cancellation. Postal: 1000:-	G	800:-	1433K	kB3, 52	FÄLTPOSTKONTORET 12.9.1895, military postmarks. Arrival pmk at back of letter card 5 öre additionally franked with 5 öre, sent from SÖLJE 11.9.1895. Superb.		300:-
1394	Tj16	GRANGÅRDE 5.10.1889. Very fine.	W	300:-	1434K	kB8	FÄLTPOSTKONTORET HÖGQVARTERET 23.9.1909, military postmarks. Letter card 10 öre sent to Borås. EXCELLENT.		500:-
1395	Tj5	GÄLLERSTA 25.9.1878. Very fine.	T	300:-	1435	7b ¹	Beautiful 5 öre green with a well placed Lübeck "3". A few short perfs.		500:-
1396	602A	HALLVARDS 30.4.68. Superb.	I	300:-	1436	10(2)	24 öre with very beautiful cancellation "Aus Schweden" in frame.		800:-
1397K	82	HUFVUDSKÅR 8.2.14. Beautiful cancellation on cover. Postal: 1200:-	B	300:-	1437	14	"Aus Schweden" without frame on 3 öre Lion. Unique!		500:-
1398	276Bv	HÅ 30.5.10. Superb.	X	300:-	1438K	bKe13	DENMARK. Danish cancellations KJØBENHAVN-HELSINGØR 22.TOG 30.1 and FRA SVERIGE on postcard 10 öre dated "Helsingborg d 30/1. 95", sent to Portugal. Arrival pmk CORREIO LISBOA 6.FEB.95.		400:-
1399	48	HÖGSJÖ 18.5.1887. Very fine.	D	300:-	1439K	43, bKe7	DENMARK. Danish cancellations FRA SVERIGE L and K.OMB.6 16.9.87 on postcard dated "Landskrona den 15 September 1887" sent to Germany. Superb.		400:-
1400	56	JARHOIS 24.6.xx. Postal: 3500:-	BD	300:-	1440K		FRÅN LETTLAND. in oval. Rare cancellation, together with STOCKHOLM. Upper margin damaged. Postal: 2000:-		500:-
1401	29	JEMJÖ 4.10.1884. Very fine.	K	300:-	1441	21	Nice part of "ÅNGB BREF FR DANMARK" (ship letter from Denmark) on a Danish 3 sk. Broken corner perf. Scarce cancel.		500:-
1402	32	KATRINEHOLM Pearl-Circle postmark 10.1.1884. Minimal thin point. Postal: 2000:-	D	500:-	1442	99	Swedish cork grid cancel. Superb.		300:-
1403	326A	KOSTA 25.1.41. Superb.	G	300:-	1443	7	2.TÅG. Special train postmark used in Eslöv, cancel on Coat of Arms 5 öre. Scarce on this denomination.		500:-
1404	25	KÄRRÅKRA 14.9.76. Registered cover.	P	500:-	Local post on covers / Lokalpost på försändelser				
1405	282	LILLHAGEN 28.11.44. Superb.	O	300:-	1444A		Reply stamps, Large accumulation of different issues from "Det Bästa" and similar companies. More than 100 different, also some postcards regarding subscriptions to "Det Bästa" in the 1960s. Please see a selection of scans on www.Philea.se.	✉	500:-
1406	47	LYCKEBY 3.4.1891. Superb.	K	300:-	Crash mail / Crashpost				
					1445K	Lü571	Crash-post, Cover from England to Sweden 1939, salvaged from the crashed English commercial aircraft G-AESY at Vordingborg, Denmark.		300:-
					FDCs				
					1446K	337C	FDC, 1942 Flying Swans 20 Kr blue, perf on four sides. Sent via Zürich by air.		300:-

1433

1400

1415

1425

1430

1397

1434

1435

1436

1437

1442

1443

1448

1452

1453

1454

1455

1456

1457

1458

1459

1460

1461

1462

1463

1464

1447A	2384-87 FDC, 2003 The Far East Traveller. 106 FDC's 4.10.2003 with different cancellations..	1.000:-
Postal stationery / Helsingaker		
Letter cards / Kortbrev		
1448K	kB4, 49 Letter card 10 öre additionally franked with 1 kr, sent from GRUMS 7.4.1892 to Great Britain. Transit PKXP No 81E 7.4.1892 and arrival pmk NORWICH 11.AP.92.	500:-
Single postcards / Enkla brevkort		
1449	10 öre Postal stationery postcard sent to Germany, pmk STRENGNÄS 23.9.1879. Arr pmk, boxed "nicht abgefordert" and returned to Sweden. STOCKHOLM K.E. 28.9.1879 pmk and Upsala(!?) written in blue crayon. Thereafter a number of TPO postmarks: PKXP and (!) Kristiania.	300:-
1450K	15 öre red - cut from stationery, on excellent cover ÖREBRO 1, 28.2.31. (illegal usage).	300:-
1451K	2CI II 6 öre with double value ring, one of which uncoloured. Superb quality.	300:-
1452K	bKe2CI v Postcard 6 öre with slanting value stamp, printed formular intended to be used as a reply-paid single card, but not sent.	400:-
1453K	bKe3A Postcard 10 öre text A, sent from STOCKHOLM C 12.10.1876 to Belgium. Arrivl pmk BRUXELLES. Unusually early. F from 1500:-	600:-
1454K	bKe3A Postcard 10 öre text A, sent from PKXP Nr 5 NED 27.10.1873 to STOCKHOLM 2.TUR 28.10. Unusually early usage. Superb.	500:-
1455K	bKe3A Postcard 10 öre text A with somewhat misplaced value stamp, sent from STRÖMSTAD 23.8.1876 to Karlskrona. EXCELLENT.	300:-
1456K	bKe4 Postcard 10 öre (fold) sent from STOCKHOLM 31.10.1883 to LUXEMBOURG 3.NOV. Scarce destination and the EARLIEST RECORDED postcard according to Ferdén.	800:-
1457K	bKe4 Postcard 10 öre sent from Enköping 29.12.1885 to Finland. Ship notation "per Express" and arrival cancellation ANK 31.12.	300:-
1458K	bKe7 Postcard 5 öre sent insufficiently prepaid from GÖTEBORG LBR 5.7.1893 to Austria. Arrival pmk WIEN BESTELT 7.7.93, and postage due cancel T in blue colour.	300:-
1459K	bKe7, 30 Postcard 5 öre additionally franked with 5 öre, sent from PKXP No 8C UPP 15.3.1886 to Switzerland. Transit PKXP No 2C UTR N 16.3.1886 and arrival pmk's AMBULLANT 21.III.86 and AARAUBRF EXP 21.III.86. Ex. Nova 1985.	500:-
1460K	bKe7, 43 Postcard 5 öre additionally franked with with 5 öre, sent from GÖTEBORG 5.8.1888 to Belgium. Arrival pmk BRUXELLES 7.AOUT.1888.	300:-
1461K	bKe13 Postcard 10 öre sent from PKXP No 34A 30.3.1892 to Egypt. Arrival pmk AMB. ALEXANDRIE-CAIRE 7.IV.92. Superb.	400:-
1462K	bKe13 Postcard 10 öre sent from MALMÖ 1.2.1899 to Tunisia. Arrival pmk REGENCE DE TUNIS 11.FEV.99. Scarce destination.	300:-
1463K	bKe13, 54 Postcard 10 öre additionally franked with 10 öre, corresponding to letter rate, sent from MALMÖ 8.3.97 to Buitenzorg (today Bogor), Java. Arrival pmk's WELTEVREDEN 6.4.1897, JIANDJOER 7.4.1897 and BUITENZORG 7.4.1897. Scarce and decorative.	800:-
1464K	bKe14 Postcard 10 öre with date figure 1205, sent from GÖTEBORG 13.9.06 to Germany. Arrival pmk DÜREN 15.8.06. Undeliverable with cancellations ZURÜCK and EMPFÄNGER NICHT ZU EMITTELN and label "insuffisance d'adresse".	400:-
1465K	bKe14 Postcard 10 öre with date figure 1204, sent from GÖTEBORG 11.1.06 to Natal. Scarce destination.	300:-
1466K	bKe15, 84 Postcard 5 öre additionally franked with 5 öre, sent registered locally within HÄLSINGBORG 25.9.14. Scarce.	300:-
1467K	bKe19 Postcard 10 öre sent from KALMAR 27.3.17 to Egypt. Cancellations e.g. PASSED BY CENSOR, CAIRO-ALEXANDRIA 3 and 5.IV.17, PORT SAID 3.AP.17 and BIRKETELSAE 4.IV.17. The EARLIEST RECORDED postcard to Sultanate of Egypt (British protectorate 1914-1922) according to Ferdén.	700:-
1468K	bKe23, 142A, 144A Postcard 10 öre additionally franked with 5+10 öre, sent from STOCKHOLM 5 29.4.22 to Egypt. Arrival pmk ALEXANDRIA 8.5.922. EARLIEST RECORDED postcard to Kingdom of Egypt (1922-1953) according to Ferdén, in which work the item is also depicted.	700:-
1469K	bKe26, 142A Postcard 15 öre additionally franked with 5 öre, sent from GÖTEBORG 16.7.23 "via England" to Kenya. Scarce destination.	500:-
1470K	bKe31, 63, 71, 73 Postcard 10 öre additionally franked with 4x1+2x3 öre sent from MALMÖ 1 18.4.37 to Liechtenstein. Arrival pmk VADUZ (LIECHTENSTEIN) 27.IV.37. Undeliverable with label "Inconnu" and returned to sender. Scarce destination.	300:-
1471K	bKe35 Postcard 10 öre additionally franked with 5 öre, sent from GÖTEBORG 1 2.11.30 to Kenya. Scarce destination.	300:-
1472K	bKe47 Postcard 20/25 öre + 5 öre, unused copy with the 5 öre value stamp misplaced.	400:-
Reply-paid postcards / Dubbla brevkort		
1473K	bKd13 Reply part 10 öre sent from RIGA 9.1.16 to Uppsala. Scarce.	400:-
1474K	bKd13 Reply part 10 öre additionally franked with ½ d, sent from LIVERPOOL 16.JA.94 to GÖTEBORG 20.1.94. The card with a fold and a tear, nevertheless beautiful.	300:-
1475K	bKe33a-t Postcard 15 öre cpl unused SET (20). F 1000	300:-
Internal postal stationery / Postsakskort		
1476K	PS1 Internal postal stationery surcharged 6 öre lilac. Used as invitation from Postmuseum. Scarce.	600:-
Krigsfängepost / War camp covers		
1477K	P.O.W mail, Reply-paid postcard with corresponding reply part still attached, sent from STOCKHOLM 16 16.7.17 to Russia. Slightly rounded corners. F 1000	400:-
PT-cards / PT-kort		
1478K	PHQ card, "Det är faktiskt kul att spara i POSTSPARBANKEN". Early PT-card cancelled 1959.	300:-
Mainly unused stamp collections Sweden / I huvudsak ostämplade frimärkssamlingar Sverige		
1479Fd	Mostly ★★. Lot Cancer, 1928-Post Office 300 years, 1936 in envelopes in box. Mostly many of each. Very high catalogue value.	6.000:-
1480P	★★★ collection 1877-1936 on leaves. Incl. Landstormen (cpl), F 196-225 (cpl except for 208), officials and postage dues. Mostly fine quality (330)	5.000:-
1481A	★★. 37 coils with 100 stamps in each (26 different) 1930-71 incl. F174, 258, 299, 455 and 556 etc. Facit > 100000.	5.000:-
1482L	★★ accumulation 1981-1990 in box. Discount stamps booklets. 50 booklets for use within the Nordic countries. Excellent quality	5.000:-
1483L	★★ accumulation 1981-1990 in box. Discount stamps booklets. 50 complete booklets for use within the Nordic countries. Excellent quality	5.000:-
1484P	★★★ collection Coil stamps and some later on leaves. E.g. 1924 year sets 5 öre - 2 Kr. Fine quality	4.000:-
1485A	Mostly ★★ accumulation classic-1960s on visir leaves. Good Landstorm, coils, 1924, officials, and dues. In the beginning mixed quality, later fine (1500)	3.500:-
1486K	★★★ lot. Lot 1924 issues up to 5 kr. Often many of each. High catalogue value.	3.000:-
1487P	★★. Lot Lion, Crown and posthorn, left profile. e.g. F 140Ab, 175Aa, 148Acx, 165cxz, 162, 142Acxz, 142Acc, 144Ad, 142Ecc, 190b, 159b, and 169cxz. Superb quality - extra value. F 20000 (47)	3.000:-
1488P	★★. Collection on visir leaf, superb quality. E.g. F 142Ecc, 143Acc, 140Ab, 142Acxz, 147, 148C, 151A, 153b, 177Cc, 180a, 180b, 183b, 184, 185a, 186a, 190a, and 190b. F over 16000.	3.000:-
1489P	★★. Lot Standing lion - profile left e.g. F 142Ecc (three), 142A (three), 142Ecxz (three), 143Acc (two), 142Acc (two), 149 A, 187a, 187c, 165cz, 181a, 155bz (two), 155b (three), 154b (four), 179Afbz, 183A (seven), 190a, and (three) etc. Many superb issues. (A few with short perfs - not counted). F 32000.	3.000:-
1490P	★★. 22 different coil stamps F 142-95 incl. F 153B+BZ, 162, 167c, 170b, 171-72, 191a and 194-95, etc. Many well centered. F ca 54200.	3.000:-

1465

1466

1467

1468

1469

1470

1471

1472

1477

1473

1474

1561

1576

ex 1577

ex 1622

ex 1623

1491A	★★/★ collection 1858–1963 incl. officials and postage due stamps in two albums. Few stamps in the beginning, 1924 year sets compl. and some BC/CB-pairs.	3.000:-	1519Bb	★★ collection 1960– in box. Six SAFE albums in very fine condition covering the period 1855–2001 with stamps from approx 1960 and later. Please inspect. Excellent quality	1.500:-
1492Md	Mostly ★★. 26 circulation booklets with classic–1930s. Several better stamps remains, high catalogue value.	3.000:-	1520P	★★. Lot strips of five standing lion. A very fine collection with e.g. F 148A, 146Ab, 142Acx, 143Acxz, 143Ad, 142Aa, 146Ecxz, and 145Ecxz. F just over 10000.	1.200:-
1493P	★★. Lot with better issues Circle type–1940s. E.g. F42, 44, 84bz, 199, 206, 207, 213, 261BC/CB, 326-27, 335-36, 320BC/CB, and Landstorm etc. Majority fine quality. F 18000 (100)	2.500:-	1521L	★★/★. Suitcase with e.g. ★★ stock in envelopes ca 1910–70s, some year sets etc. Also e.g. ★ Scandinavia in album, used Reich etc. Approx. 19 kg.	1.200:-
1494P	★★. Lot blocks of four standing Lion. E.g. 140C agry (two), 143C, 143 Ac, 146C (three), 143Cc (three), 144C, 146C, 152C (four), and 149C. Many very fine. F 24000	2.500:-	1522	★/(★) accumulation 1858–1900, 1924. Very mixed quality (21)	1.000:-
1495P	★★. Lot strips of five Posthorn and Crown. E.g. 170b (two), 173bz, 165cx, 166b (four), 168 (five), 169cxz, and 174 (seven). Very fine quality. F 27000. (Approx 50)	2.500:-	1523	★★. Lot F 324-25 in envelopes including several BC/CB pairs.	1.000:-
1496A	★★ collection 1938–69 in album with stamp mounts. COMPLETE excl both Royal Castle BC/CB and a few later unimportant stamps. Hence all other BC/CB pairs and good 1940-values +HA6 pair combinations. Fine quality	2.500:-	1524	★★. Lot F 266-67 Gutaf V 80 years in envelopes including several BC/CB pairs.	1.000:-
1497A	★★. Accumulation mostly 1928–74 in three Visir binders. E.g. 100s of sets incl F 246-57, 23 sets F 226-30, 16 BC/CB pairs, five copies of F 332C, and several GVA Adolf etc.	2.500:-	1525K	★★. Lot Posthorn and crown. Eg. 159a, 162a, 162b, 165bz, 165cx, 165cc, 165cz, 166a, 166b, 168, 168d, 168c, 172b, 170a, 170b, 174a, 174c. Many very fine. F over 8000	1.000:-
1498A	★★/★. Mainly ★★ collection GV Medallion–1969 in SAFE album incl. e.g. F 90-91★, better coil stamps, Bellman BC and 337C ★★ etc. F 26700 acc. to vendor.	2.500:-	1526K	★★ lot 1930–40s. Most BC/CB-pairs.	1.000:-
1499K	★★. Lot profile left, mainly in very fine quality e.g. F 177Ae, 177Ac2, 176A, 176C, 177C, 175Aa, 178A, 178C, 193, 180a, 190a, 189AI, 187, 184, 185a, 186a, 190b, 191a, and 195. F 14000. (30)	2.000:-	1527K	★★/★ collection 1891–1940s in approval booklets. Mostly fine quality (240)	1.000:-
1500P	★★. Lot left profile in strips of five: e.g. 177A×2, 183a, 187C, 185C×3, 194, 195×4 etc. Excellent quality. F 18000	2.000:-	1528P	★. Large size official. Lot on visir leaves, 28 stamps, some shades. Cat.value 15000.	1.000:-
1501A	★★/★. Collection Oscar II–1969 in Facit album incl. nice coil stamps, good 1930s, and BC/CB pairs etc. Apparently complete after 1942. (900)	2.000:-	1529P	★★/★. Lot on visir leaf Oscar II - 1936 e.g. 91 ★★, 158 ★, 2×75 ★★, 65 ★, 76 ★★, 225 used, 3×59 ★, 45 ★, 44 ★★. F over 10000	1.000:-
1502A	★★/★ collection 1872–1959 in SAFE album with stamp mounts. Includes both 1924 series cpl, some BC-/CB-pairs and a lot more. Fine quality (>400)	2.000:-	1530P	★★. Lot 1920's, many very fine - superb. E.g. 244d, 152Cbz, 183b, 187c, 169cxz, 165cx, 189a, 191a, 181a. F over 12000.	1.000:-
1503	★★. Lot F 261-65 Delaware including many BC/CB pairs.	1.800:-	1531P	★★. Lot mixed better issues on visir leaves 1930s–40s. E.g. F 246-57, 238, 318BC/CB, 336, 205, 324BB, 138, 269CB, 528BB, and Three Crowns complete etc. Very fine quality. Catalogue value over 10000	1.000:-
1504	★★. Lot F 320-23 Royal Academy in envelopes including several BC/CB pairs.	1.800:-	1532P	★★. Lot strips of five Standing Lion, and GVA e.g. F 146A prov, 142Acx, 142Aa, 145A, 145Ecxz 144Acx, 147, and 152Ab. Mostly very fine. F 12000. (24)	1.000:-
1505P	Mostly ★★ lot. 25 BC/CB pairs on visir leaf, incl a few used, several better, slightly mixed quality.	1.800:-	1533P	Mostly ★★ collection 1891–1940s in eleven approval booklets. Duplicates incl. some officials and postage dues. Mostly good quality (700)	1.000:-
1506A	★★/★. Collection Circle types–1971 in Esselte album incl good coil stamps, some 1924 years, many BC/CB pairs, F 337C ★★ etc.	1.800:-	1534A	★★. Lot 1892–1966 on 20 well-filled pages. High value. Majority 1950–60s. (incl block set Stockholmia 55).	1.000:-
1507A	Mostly ★★. Collection Gustaf V profile right in Safe Dual album incl. many strips and pairs, e.g. seven ★★ BC/CB pairs, F 269, three ★★ F 273, several booklets incl. three H42, some covers, and postal stationeries, etc.	1.800:-	1535A	★★ collection 1970s–2000s in two stockbooks. 62 booklets, souvenir sheets and blocks, plus approx. 300 stamps. E.g. one discount booklet and a few loose stamps. Fine quality	1.000:-
1508Bb	Mostly ★★ accumulation 1900s in box. Nine stockbooks with duplicates.	1.800:-	1536A	★. Collection Oscar II-1969 in Esselte album incl. e.g. some WPC and UPU etc. F ca 21000 acc. to vendor.	1.000:-
1509Mf	Mostly ★★. Lot F 269-83 in envelopes in box. Mostly many of each. Very high catalogue value.	1.800:-	1537A	★★/★. Two albums with mostly ★★ dupl. Circle types-1970's incl. some better early issues, several stripes, pair combinations, Official stamps etc. (>1000)	1.000:-
1510	★★. Lot Landstorm in envelopes, also high values. Often many of each.	1.500:-	1538A	★★/★. Collection 1870's-1970 in Leuchtturm album with slip cases incl. e.g. coil and official stamps etc. Almost cpl in main numbers after 1936. (>800)	1.000:-
1511	★★ lot. 18 different BC/CB pairs incl e.g. Both Berzelius and Bellman, all G V 80 years, Ling, Linné BC, large numbers BC, and small numbers CB.	1.500:-	1539L	★★. 8100 stamps in coils mostly 1930-1960's incl. many different.	1.000:-
1512P	★. Large size official perf. 14. Tj1 x 2, 2, 3 x 2, 4, 5, 6, 9. F 20000	1.500:-	1540Dc	★★ accumulation 1960– in banana box. Face value material. Mostly low denominations. Single stamps, sets, series and booklets in 10 albums/stockbooks. Fanking value exceeding 3600 SEK. Excellent quality	1.000:-
1513P	★★. Small lot with better issues, very fine quality - extra value. Eg F 44, 55, 58, 256, 326-27, 335-36, and 332C. F 11000. (Approx 40)	1.500:-	1541A	Old collection with coil stamps, some in strip of five.	1.000:-
1514P	★★. Lot profile left, many with superb quality e.g. F 177A (three), 178C (four), 180b (three), 186a (six), 183a (three), 185a (eight), 177C, 187c (three), and 194 (three). F 14000. (34)	1.500:-	1542K	★ lot. 1924 UPU, various values 5 öre-1 Kr excl 50 öre in various quantities. Facit value approx 35000, somewhat mixed quality but low reserve.	800:-
1515P	★★ collection 1889–1950s blocks of four on leaves. Incl. a few BC/CB pairs. Fine quality (150)	1.500:-	1543P	Mostly ★★ collection mostly 1920s–1950s on leaves. Incl. strips of five, H99, a few stamps with watermarks, and some other. Mostly good quality (450)	800:-
1516A	★★/★. Thick stockbook various Oscar II–1975. E.g. ★★ Oscar II 15 öre (five), 20 öre, 25 öre, 30 öre (two), and 50 öre (two). Several high values 1924–50s etc. High value, good quality.	1.500:-	1544A	★★ accumulation 1948-73 in two visir albums. Many in strips of five.	800:-
1517A	★★. Nice selection 1928–1960s in album with several better stamps including e.g. 5 Kr Castle, and BC/CB pairs. Good quality (5-600)	1.500:-	1545A	★★. Album with about 170 mostly blocks-of-four 1870s–1960s incl. e.g. some BC/CB pairs, three sets Stockholmia -55 in blocks-of-nine, officials and postage due stamps, etc, incl. some ★.	800:-
1518Dd	★★/★ accumulation 1874–1986 in box. Five albums. Sparsely filled until 1940, from 1960 almost complete. Includes UPU congress up to 80 öre, UPU 50 years up to 60 öre, and a lot more. Much of the material usable for franking purposes. Fine quality (>1000)	1.500:-	1546K	★★. Lot standing lion e.g. 143Ac, 143Acc, 148Ac, 143Ccc, 140Ab, 140Ca, 140Ca, 140C cx, 140Ab, 140Ca, Very fine quality. Also 140Acxz★. F 7400 (23)	700:-
			1547K	★★/★ lot with official stamps. Large size, perf 13 and with surcharge.	700:-
			1548P	★★. 471-75 BL1. Eight cpl block sets Stockholmia 1955. F 7200	700:-
			1549A	★★. Collection 1938-66 in Leuchtturm album incl. e.g. 273BC/CB etc. (600)	700:-

1550A	Mostly ★★. Collection in Schaubek album Greenland 1938–96 incl. F 1–18 and 33–38 ★★, Faroes 1975–96, Danish West Indies F 38–40 ★ and 41–55 ★/★★, etc.	700:-
1551A	★ collection 1892–1943 in album with stamp mounts. Some better issues e.g. WPC 20-40 öre, cpl 1928, Lützen 1933, Parliament 1935, many sets 1940s (no pairs). Good quality	700:-
1552Rb	★★/★ accumulation 1886–1970 in box containing four albums, a number of souvenir folders and a number of glassine envelopes with stamps. Includes a number of MNH BC-/CB-pairs. If desired most of the material can be used as franking, total value more than 1800 SEK. Fine quality	700:-
1553	★★. Lot F 259-60 Swedenborg in envelopes including several BC/CB pairs.	600:-
1554K	★★. Small lot Gustaf II Adolf, Gustaf Vasa, and En face: F 151Ac, 151Ad, 152Aa, 152Abz, 152C, 152Cbz, 153b, 153bz. Fine quality. F 4000 (8)	600:-
1555K	★. Small lot very fine issues 1885- 1920s. F 39, 141bz, 141b, 167b, 167 A1, Tj4×2. F 8350 (7)	600:-
1556P	★★. Block-of-20 with 140Ccx×12 and 140Ccx×4. F 9000	600:-
1557A	Mostly ★★ accumulation most 1938-49 in small stockbook. Mostly good quality Catalogue value acc. to vendor F 9000–10.000	600:-
1558A	Mostly unused collection 1858–1954 in blue SAFE album with stamp mounts. Album almost as new covering 1855–1954. Mostly good quality (300)	600:-
1559	★ lot 1903–1930 on stock card. F 65, 171, 190 and 225 (gum folds), plus 14 Landstorm stamps (incl. a few duplicates). Mostly good quality (18)	500:-
1560	★★. Lot F 318-19 Ling including many BC/CB pairs.	500:-
1561	★. Circle type F 36, 47, 49. F 5200 (3)	500:-
1562K	★★. Six better issues – F 212, 212cx, 212cxz, 214, 222, 332C×2. F 4000	500:-
1563P	★★. Lot around 75 sets 1940s. High value.	500:-
1564P	★. Accumulation Circle type–1940s on four visir leaves. High value. Several fine issues from 1920s.	500:-
1565P	★. Lot better issues Circle type–1920s e.g. 41, 43, 45, 56, 58, 67, 88×5, 91, 143Acxz. F 7000+ (39)	500:-
1566P	Mostly ★★. Lot stamps, cards and FDC in large envelope. Mostly modern, with high face value.	500:-
1567A	★ accumulation mostly Oscar II–1960s in visir album. Low reserve.	500:-
1568A	★★. Collection 1968–70 incl duplicates, containing strips, singles, pairs and 93 booklets. F 7200 acc. to vendor.	500:-
1569Ca	Mostly ★★ collection/accumulation mostly 1960s–1970s in six stockbooks. Duplicates incl. many pairs, and booklets.	500:-
1570Ea	Accumulation ★★ and FDCs, mostly 1940–50s in box. Fine quality	500:-
1571K	★★. Small lot issues of very fine quality: F 52–55, 61–64, 66, Tj21. Also 59b ★ – superb. (11)	400:-
1572K	★★/★ lot. UPU 1924, 5 öre–1 kr and one set of 70th Birthday of King Gustaf V.	400:-
1573P	★★/★. Lot mostly 1910–30s incl some better coil stamps, WPC 1924, and F 233 ★, etc. (125)	400:-
1574A	★★. Three albums with mostly strips, mainly 1950s–70s. Face value approx 1770 SEK.	400:-
1575	★★. Six small officials with overprint part of -RT and lines.	300:-
1576	★★. F 84bz, 88, 90bz. F 1700	300:-
1577K	Mostly ★★. Lot with Tj27–54 complete ★★, two ★★ copies of 140Acx, F 34 ★, and interesting used pair F 238 with plate error – looks like type I+II.	300:-
1578P	★★/★ collection 1891–1936 on leaves. F 40 (32 copies), 41 (25 copies), 50 (eleven), 51 (nine), a few Territorial defence stamps, several small officials, and a few other. Mostly good quality (85)	300:-
1579P	★★/★ lot 1920–1925 on visir leaves. Coil stamp period. Most of the stamps are ★★. Some of the Lion type with watermarks. Please check! Mostly fine quality (41)	300:-
1580A	★★/★ collection 1910s–1969 in Facit album. In-between sparsely filled. Facit 8000 according to vendor. Good quality (700)	300:-
1582Ba	Accumulation 1970– in box. Mostly booklets and mini sheets. Also some year sets, including discount stamps. Face value exceeding 30000 SEK. Excellent quality	9.000:-
1583Mc	Year sets 1982–84, 85×3, 86×2, 1987–2009. Booklets year set 1989. Lot booklets 1980s–90s. H333×100, three rolls F 1194. Face value 15000.	4.500:-
1584Fc	Accumulation booklets 1966–2000, face value 9100 SEK. Stamps and souvenir sheets 1975–90, face value 5500 SEK. Total face value over 14000 SEK.	4.000:-
1585Fb	Accumulation most 1970–80s in box. Face value nearly 12000 SEK.	4.000:-
1586Ba	Accumulation mostly from 1960–80s. Face value over 11.000.	3.900:-
1587Ec	Accumulation most 1970–80s in box. Face value approx 9000 SEK.	3.000:-
1588A	Three coils Business Mail (300 stamps) Företagspost, and binder with approx 140 blocks of four incl F 43 used, and ★★ 197cx etc.	2.700:-
1589A	Leuchtturm binder with stamps and booklets 1990s–2019. Face value approx 8300 SEK.	2.700:-
1590Ec	Accumulation most 1970–80s in box. Face value approx 8200 SEK with many booklets and slot-machine booklets.	2.700:-
1591Fb	Accumulation most 1960–80s in box. Booklets. Face value approx 7900 SEK.	2.600:-
1592A	Collection 1997–2008 in Leuchtturm album with slipcase, many souvenir sheets incl. Garbo, etc. Face value approx 7100 SEK.	2.400:-
1593Fe	Accumulation most 1970–80s in box. Booklets. Face value approx 7200 SEK.	2.400:-
1594A	Booklets and stamps 1970s–2010s in Leuchtturm album with slipcase. Face value approx 6600 SEK.	2.200:-
1595P	Album with dupl. mostly 1980s–90s. Face value ca 5850.	2.000:-
1596A	Leuchtturm album with booklets and stamps mostly 1970–2000s. Face value approx 6000 SEK.	2.000:-
1597A	Collection 2007–13 (few older) on subject sheets + 14 souvenir sheets. Face value ca 5100.	1.800:-
1598Fe	Box with booklets and coils mostly 1960s–80s. Face value ca 5800. Also some other countries and charity stamps.	1.800:-
1599Fa	Accumulation mostly 1960–70s in box, mainly booklets. Face value approx 5400 SEK. Fine quality	1.500:-
1600A	Collection 2008–14 in Leuchtturm album incl. 17 different souvenir sheets SS11–28. Face value ca 4000.	1.300:-
1601A	Accumulation. Apparently complete coll. 1970–1994, another ditto collection 1976–87, and some other stamps e.g. in booklets and strips, face value about SEK 2500 + about 100 discount stamps.	1.200:-
1602A	Various in booklets, booklet panes, loose and a few presentation packs/year sets 1970s–1990s, fairly useful and good variation, face value SEK 3750.	1.200:-
1603Fb	Accumulation most 1970–80s in box. Face value approx 3.400 SEK.	1.100:-
1604A	Coil with 100 Business Mail stamps (Företagspost).	1.000:-
1605Rb	Accumulation 1970s–90s incl. 18 year sets 1972–91 and year book 1994/95 etc. Face value ca 3400.	1.000:-
1606L	Various 1960s–1980s in very good variation and much in booklets, basically "the backwater of face value" with many low denominations in a full shoebox. But a low reserve to clear, face value in the order of SEK 5000.	1.000:-
1607A	Collection 1960–88 in Leuchtturm album + Visir binder with duplicates. Face value ca 2550. Also some used.	800:-
1608L	Mostly 1960s–80s in four albums + stock cards, etc. Face value ca 2700.	800:-
1609Ec	Lot 1970–80s. Face value 2500. Also bundle FDC, postcards, maxi, etc.	700:-
1610A	Booklets 1980–90s. Face value ca 1900.	600:-
1611K	Various 1970s–2000s incl some "better values" like 2×Gyrfalcon, etc, face value about SEK 1000. Also one discount booklet + four stamps for the Nordics and two ditto for "within Sweden".	500:-
1612A	Collection 1995–2000 in Leuchtturm album with slipcase incl. about 45 booklets. Face value ca 1500.	500:-
1613L	Accumulation modern booklets. Face value c. 700 + two discount booklets.	400:-

Face value lots / Nominalpartier

1581Eb Large lot SORTED by values 1960s–1990s (+ some unimportant earlier) in very good variation, also some coils. Total face value 36920, list enclosed and available on our website (in the list the numbers are ×100 e.g. the note 5×160 actually means 500×1.60 kr stamps and sorted as five envelopes of 100 1.60 kr stamps each). Useful as it is all sorted! 12.000:-

Year sets, year books, etc. / Årssatser, årsböcker, etc.

1614Fe Year sets. 22 different 1997–2019. Face value approx 13800 SEK. 4.600:-

1615Fa Year sets accumulation. 1969 (opened), 1972 (two), 1973 (two), 1974 (four), 1975 (fourteen), 1976 (eight), 1977 (nine), 1978 (nine), 1979 (eight), 1980 (five) and gift packages. Some are opened. Face value c. 4.100. 1.300:-

1616A	Year sets. Yearbooks 1989/89, 1989/90, 1990/91 and year sets 1984, 1985 (opened), 1986, 1988 and 1991–92. Face value c. SEK 1900.	700.-	1636P	Used lot 1858—modern on 16 visir leaves. Many nice stamps, e.g. Selected copies with specified shades, and superb cancellations. Among other things included F 273 CB. (75). (400)	2.500.-
	Discount booklet lots / Rabatthäftespartier		1637P	Used collection/accumulation 1870s–1940s on visir leaves. Cancellations, watermarks, BC/CB pairs incl. several F 332. In between heavily duplicated. High catalogue value. (500)	2.500.-
1617A	50 booklets 1981–89.	8.000.-	1638A	Used accumulation 1885–1930 in two stockbooks. E.g. some Coat-of-Arms, 17 öre Lion, much Circle type incl. 4 öre and 1 rd perf 14, Territorial defence, coil stamps incl. e.g. watermarks, more than 20 better 1924 stamps (20 öre–1 kr), etc. Also a few back-of-the-book incl. 24 öre lilac dues perf 14. Mostly fine quality (1200–1500)	2.500.-
1618K	31 discount booklets, six of which are for domestic use only.	3.000.-	1639K	Used lot. Crown, Posthorn, and King Gustaf V profile left. Many with beautiful cancellations. The entire lot is presented at www.philea.se. (100)	2.000.-
1619K	Eleven booklets 1981–89.	1.500.-	1640P	Mostly © old collection 1855–1941 on leaves. No pairs. Fine quality	2.000.-
1620K	13 booklets valid within Scandinavia.	1.000.-	1641P	Used collection 1855–1920 on leaves. Partly in different shades, incl. some beautiful cancellations. Somewhat mixed quality (200)	2.000.-
1621K	Seven discount booklets valid in Scandinavia.	700.-	1642A	Used collection 1936–1986 in two albums. More or less COMPLETE incl. all BC/CB pairs (a few with doubtful margins but mostly fine). Fine quality	2.000.-
	Mainly used stamp collections Sweden /		1643A	Used collection 1950–2000 in three albums with stamp mounts. Almost complete, wide range of superb/very fine issues. Also FDC 471-75 in 5x9 blocks. High value. Fine quality	2.000.-
	<i>I huvudsak stämplade frimärkssamlingar Sverige</i>		1644A	Used collection 1855–1994 in album. Incl. duplicates in another album. Somewhat mixed quality (2500)	2.000.-
1622Lv	Used collection 1855–1999 in album with stamp mounts. In total five well-filled Estett albums. The collection starts with a complete set Sk Bco (F 1a2, 2h1, 3c, 4a, 5c, and 5d) all, except 4a with certificates. None of them repaired or with improvements. The brown locals both with star cancellations, and with city cancellations (two copies). A good representation of Coat-of-Arms Type II, circle type (all three series), postage due and large officials, and a lot more. Many very fine cancellations. Fine quality. Approx. 12 kg. (>1000)	20.000.-	1645K	Used accumulation 1855–1900 on stock cards. Very mixed quality (225)	1.500.-
1623Av	Used collection 1855–1955 in Lindner album with stamp mounts. Almost complete with all skilling values, Lying Lion 17 öre grey, En Riksdaler perf 13, 1924, all BC/CB pairs, officials, and dues. Only 55/80 öre and a few late pairs are missing. Some certs by Strandell. Please see a selection of scans at www.philea.se. Mostly fine quality.	10.000.-	1646K	Used lot c. 1855–1940. 72 stamps with most very nice – superb cancellations. The entire lot is presented at www.philea.se.	1.500.-
1624P	Used collection 1855–1924 on visir leaves. Incl F 1–3, 5, 6, and 13, plus many Coat-of-Arms, Circle type, officials, and postage dues. Also Congress and Postal Union 1924 incl. F208–210 and 223–225. In the beginning mixed quality, later mostly fine. (98)	8.000.-	1647P	Used. Lot Landstormen, many of each but without the most expensive values. Some on cut pieces. A few watermark varieties noted.	1.500.-
1625A	Used collection in stockbook. Shade-collection: Circle type. Perf 14 and 13 without blue posthorn, and also Postage Due Stamps. Very many with selected cancellations. (450)	7.000.-	1648P	Used. Cpl collection officials and postage due stamps incl. duplicates. Containing some good shades incl. L7a etc. (130)	1.500.-
1626A	Used collection Oscar–1955 in album. A very extensive collection with lots of shades, papers, and wmk-varieties e.g. F 144Acz, and 144Cbz. Fine cancellations on Oscar II, and BC/CB complete (WPC and UPU missing). Very high value, fine quality.	6.000.-	1649P	Used accumulation Coat of arms–1930's in six relatively well-filled circulation booklets. Many better, e.g. classics, Territorial defence, coil stamps, 18 better 1924s incl. 1 kr, etc. Mostly fine quality	1.500.-
1627A	Mostly ©. Stock album 1855–approx 1910 incl 79 4-skillings, four Local stamps, approx 300 Coat-of-Arms (not 12 öre), 120 Lion types, approx 1650 Circle types, and approx 560 Official/Postage due stamps. Containing several shades, and some varieties etc. Extremely high catalogue value, and very mixed quality. (2700)	5.000.-	1650P	Used accumulation classics–1930's in nine mainly well-filled circulation booklets. Many better e.g. Coat-of-arms, Circle type, Territorial Defence, BC/CB, dues, etc. Very good variation and high catalogue value. Mostly fine quality	1.500.-
1628A	Used. Collection 4 skill–1971 in Leuchtturm album with slipcase incl. e.g. rep. 8 skill, complete F 7–38, nice 1924 years incl. WPC 1+5 kr, UPU 1–5 kr, Berzelius BC+CB, F 273CB, cpl official stamps and good postage due incl. L7a etc. F > 75000. Please see a selection of scans at www.philea.se.	5.000.-	1651P	Used. STANDING LION F 140–48. Ca 170 stamps with watermarks incl. several better ones. Facit about 60000.	1.500.-
1629P	Used collection 1855–97 on Old Brose leaves in very mixed quality. E.g. 4 skill bco, four copies whereof one unused, and one 8 skill bco. The entire lot is presented at www.philea.se. Mixed quality	4.000.-	1652A	Used. Collection large officials perf 14 and 13, and small officials incl. shade,s and wmk variations. Also dues perf 14 and 13 with shades. Good value, mixed quality.	1.500.-
1630P	Used collection 1855–1936 on leaves with e.g. Coat-of-Arms, Circle type incl 1 Rd perf 13 and also 1924 year sets complete (some with thin spots). Please see a selection of scans at www.philea.se. Somewhat mixed quality	4.000.-	1653A	Used. Thick bundle visir leaves Oscar II–2012, majority mini- and souvenir sheets incl. duplicates. High value.	1.500.-
1631A	Used collection 1855–1970 in FACIT album with a well-filled classical section, Territorial Defence except F 124–25, coil stamps, 1924 cpl to 1 kr except 10 öre cx for UPU, 15 BC/CB pairs, some better officials and dues, etc. Mostly fine quality	4.000.-	1654A	Mostly © collection/accumulation 1855–1960s in stockbook. Duplicates, incl a few BC/CB pairs, officials, and postage dues. Somewhat mixed quality (1200)	1.500.-
1632A	Used collection 1855–1964 in album with e.g. 4 and 8 skill bco, Circle type, modern with 3-sided perf, and pairs whereof some BC/CB pairs. Mostly fine quality. Mostly fine quality	4.000.-	1655	Used. Four stamps: 8 and 24 skill bco, 24 öre Coat-of-Arms and 3 öre Provisional stamp of local stamp type. Somewhat mixed quality	1.000.-
1633P	Used lot modern on 25 visir leaves. Superb cancellations. (775)	3.000.-	1656	Used lot Circle type ph on stock cards. Parts of two posthorns, misplaced and defective posthorns varieties. Nice selection, although somewhat mixed quality. (14)	1.000.-
1634P	Mostly © collection 1855–1936 on leaves. Many better incl. Coat-of arms, 17 öre grey (short corner perf), Circle type cpl excl 1 rd perf 13, probably fake 80 öre Medallion, many coil stamps, Congress to 2 kr (2 kr=xx and creased), Union to 5 kr excl. 35+50 öre (5 kr x, 2 kr x and small thin), good officials and dues, etc. Very high catalogue value. Somewhat mixed quality	3.000.-	1657K	Used. Lot Oscar II–1960s on stock cards incl. nice coil stamps, better Landstorm and pair combinations, etc. (120)	1.000.-
1635A	Mostly © accumulation 1858–91, 1916–18 in two stockbooks. Coat-of-Arms, Type Lying Lion, and Circle type in one stockbook, and one stockbook with Landsorm I-III.	3.000.-	1658K	Used lot. Coat-of-Arms and Lying lion. Many with nice canc. The entire lot is presented at www.philea.se. (51)	1.000.-
			1659P	Used. Visir leaf better classic issues e.g. F 2, 15b2, 65x2. Around 18 Circle type and 6 Oscar II, majority with superb cancellations.	1.000.-
			1660P	Used. Six visir leaves with better issues e.g. F 197cx, 197cxz, 208, 216b (two), 344 BB (two cancelled 1943), 321BC (two), Tj 46 (three blocks of four), and a couple of very fine cancellations. F approx 10000	1.000.-
			1661P	Used. Stockbook various Circle type–1936. E.g. variations, small post offices, 26 BC/CB, F 125 ★★, etc. Low reserve.	1.000.-
			1662P	Used Circle type–c. 1930 on visir leaves. Interesting lot with many nice canc. Most Oscar II.	1.000.-

1663P	Used lot 1855–Oscar II on two visir leaves. 4 skill bco (3), 24 skill bco (def.), 17 öre grey (rep) and several Circle type. Mixed quality (59)	1.000:-	1695P	Used. Small size official. Lot mostly fine cancels. (56)	500:-
1664P	Used lot most modern on 23 visir leaves. 300 pairs and blocks with most superb cancellations.	1.000:-	1696P	Used. Lot dues perf.14 e.g. L7b×4. SEK 3400 (15)	500:-
1665P	Used lot Standing lion on three visir leaves. 100 stamps with many with nice – superb cancellations.	1.000:-	1697P	Used. Small lot better issues e.g. F65×4, some Landstorm and some fine cancels. (42)	500:-
1666A	Used accumulation 1855–2011 in two stockbooks. Including six copies 4 sk, seven copies 3 öre Lying lion, many Circle type up to modern. Many with good and complete cancels. Also some a bit better ★★ noted. One book with only used pairs.	1.000:-	1698P	Used. Lot BB pair 1940s on visir leaves. (90)	500:-
1667A	Used. Collection 1855–1952 in HAWE album incl. e.g. 4 skill and many 1924 years etc. F ca 17400. Also some USA.	1.000:-	1699P	Used. Ling 318 BC×6, CB×4 and Linné 321BC×5, CB×4. F 6650	500:-
1668A	Used. Collection Coat-of-Arms–1980s in Visir binder incl. many pair combinations, souvenir sheets and some official stamps, etc. F ca 26700 acc. to vendor. (450)	1.000:-	1700A	Used. Collection Circle type with posthorn: 4 öre×72, 5 öre×400, 20 öre×278, 30 öre×242. (992)	500:-
1669Fe	Used accumulation 1875–1925 in box. A shoebox almost full with stamps, mostly large officials and standing lion. A gold mine for searching better cancellations and varieties. Somewhat mixed quality (>10000)	1.000:-	1701A	Mostly ☉ collection. Remainder exhibit mounted collection Gustaf V right profile 1939–1948 on 43 leaves in two binders. Some stamps and pairs, often with readable to superb cancellations, plus varieties, and covers. Also some not mounted stamps, incl some ★★. (150)	500:-
1670L	Used accumulation 1930–2000 in six stockbooks with duplicates.	1.000:-	1702A	Used. Album with almost 1200 stamps incl. more than 1000 Circle types, Official stamps and OII etc. incl. some nice canc.	500:-
1671	Used. Twelve stamps with excellent cancellations.	800:-	1703A	Used. OSCAR II. Approx. 7100 stamps mainly in bundles (some in envelopes) incl. 4500 F 54, 1400 F 45 and 1200 F 52.	500:-
1672	Used lot. Black local, F 14A, F 15 and F 8, four stamps in varying quality, e.g. tear on F 14A. Facit value at least SEK 12000.	800:-	1704A	Used. Around 60 bundles of hundred, majority Medallion e.g., 35 öre×27.	500:-
1673P	Used collection 1920–1941 on leaves. Incl. several BC/CB pairs, but no WPC/UPU.	800:-	1705A	Used collection 1920–1970 in Facit album. Some better from the 1920s. Somewhat mixed quality (>300)	500:-
1674P	Mostly ☉. Approx. 500 Lion types F 140–48 on leaves incl. many better ones. F >40000 acc. to vendor.	800:-	1706A	Used. Accumulation 1858–2010 in three albums, 1–10 copies of each incl. many pair combinations etc. F approx. 57000.	500:-
1675A	Mostly ☉. Collection 1855–1968 in Leuchtturm album incl. some dupl. Containing e.g. rep. 8 skill, F 15, Circle types and official stamps, etc. (950)	800:-	1707A	Used. 16 different souvenir sheets 2004–2016 incl. e.g. Garbo SS3 and many with margin numbers.	500:-
1676A	Mostly ☉ collection/accumulation 4 skill–ca 1970 in two Leuchtturm albums incl. several nice cancellations, cpl Coat-of-Arms, many Circle types and some 1924 years, etc.	800:-	1708L	Used accumulation. Nine albums, stockbooks and some leaves with various stamps incl some Oscar incl some covers. Nothing special but relatively much material.	500:-
1677A	Used. Album with dupl. 1858–1930s incl. many official stamps and Circle types, some 1924 years, nice cancellations, etc.	800:-	1709P	Used. Lot postage due, and official stamps on visir leaves incl some better perf 14 postage due stamps, etc. (90)	400:-
1678K	Used. About 140 Small National Coat-of-Arms F 71–74 with wmk cx and four copies with cxz. F ca 30400.	700:-	1710P	Used accumulation 1875–1920 on 20 visir leaves. Large and small officials, a couple with better cancellations. Mostly good quality (>700)	400:-
1679K	Used lot 1870s–1924 on stock cards. Duplicates incl. e.g. Lying Lion, F 65(×6) and Congress and UPU. Somewhat mixed quality (45)	700:-	1711A	Bundles. 31 different bundles with 100 stamps in each, Circle type–1963. E.g. F 53, 87, 152C, 292, 302, 448 and 514, etc. Facit 24700.	500:-
1680K	Used lot. Lying lion–Three crowns. Many nice stamps, e.g. Selected copies with specified shades and superb cancellations. Among other things included F 273 CB. (75)	700:-	1712L	Bundles. 28 old bundles Circle types, officials and Oscar II + two Gustaf V in Medallion.	500:-
1681K	☒ Used lot. Small lot with e.g. 1924 World Postal Congress and official stamps. Large size, perf 13.	700:-	Mixed stamp collections Sweden / Frimärkssamlingar med blandat innehåll Sverige		
1682P	Used collection officials and postage dues 1874–1919 on leaves. Incl. some cancellations and one L19 with carton paper. (80)	700:-	1713A	☒ ★/☉ collection 1855–1949 in two albums. Starts with a over-complete set of skill bco, nice section Local Stamps with covers, Circle type, O II with 1 kr in three colour proofs and colour proofs of Official stamps, WPC 5 öre - 1 kr and UPU complete. Nice untouched old collection. Please see a selection of scans at www.philea.se. Mostly fine quality	10.000:-
1683P	Used. About 120 Crown and Posthorn with watermarks incl. ca 60 copies 80 öre. F ca 35000.	700:-	1714Av	★★/★/☉ collection 1855–1970 in Leuchtturm album. More than complete up to 1920 (one postage due is missing). 3 sk bco and 8 sk bco repaired. Includes F 14A (★), 37 with a nice cancellation SALA, 1924 issues complete, almost all BC/CB pairs, many fine cancellations and much more. F 1 with cert (Sjöman 1965), and F 4 with cert (Obermuller 1979). See scans! Somewhat mixed quality (>1000)	10.000:-
1684	Used. Four nice copies Circle type perf 14 – 6, 20, 50 öre with nice cancellations, and 1 Rd perf 13.	600:-	1715A	★★/★/☉ collection 1855–1969 in DAVO album with stamp mounts. Almost cpl from Coat-of-Arms. Very fine cancellations on Circle type. E.g. F14A, 37, 115-25, UPU cpl, dues and officials cpl, etc. Mixed quality., extra value for fine canc. F 100.000	8.000:-
1685K	☒ Used lot. BC/CB pairs, 31 copies and four covers. Somewhat mixed quality	600:-	1716A	★★/★/☉. Collection 4 skill–1973 in Leuchtturm album with slipcase incl. 8 skill, Black local stamp (cert 3 3 3), F 15, complete Coat-of-Arms, and Circle types used, complete official and postage due stamps incl L 7a used, F 65 ★, complete Landstorm and Congres ★★/★ incl. F 125 ★★, complete UPU used (17), F 246–57 complete ★★, and 23 different ★★ BC/CB pairs incl. both Royal Palaces. Early part mainly used and apparently complete ★★ after 1942.	7.000:-
1686K	Used lot. Eleven old auction lots with nice cancellations coil stamps–classics, and one Circle type cover. Previous reserve SEK 3200.	600:-	1717P	★★/☉ collection 1903–55 on leaves. Many coil stamp, and BC/CB pairs, from 1950 ★★ e.g. Stockholmia 55 in blocks of nine. Fine quality	3.000:-
1687A	Mostly ☉. Collection 1858–1936 in Safe dual album incl some Circle types, Landstorm, some 1924 years, and official stamps, etc. Mostly fine quality. (200)	600:-	1718P	★/☉. WPC and UPU 1924. Accumulation around 160 stamps. Many 20–80öre. Also WPC 1 kr x, 1 kr×4 and 2 kr. UPU 1 kr x, 2 kr used. High value.	2.500:-
1688Ed	Used. Six albums with used collections/parts of collections, and one stockbook with duplicates (e.g. much Oscar II).	600:-	1719P	★★/★/☉ accumulation circle type–modern on leaves. Interesting potpurri with many medium-priced and better stamps, many with notes on prices or catalogue values. E.g. better coil stams, BC/CB, 1924s, better 1930s unused, Landstorm values, and more. Good variation and very high catalogue value. Please see a selection of scans at www.philea.se. Mostly fine quality (600)	2.500:-
1689	Used lot Coat of Arms on stock card. 5 öre in nine copies (of which three pairs), plus one 24 öre and a pair 30 öre. Cancellations incl. one WÄRDE (short corner perf). Mostly good quality (8)	500:-			
1690K	Used. 34 copies with wmk F 151–55, e.g. 23 copies F 152. F ca 11000. Mostly fine quality.	500:-			
1691K	Used lot 1870s–1920s on stock cards. Beautiful–superb cancellations, mostly on Circle type and officials. (70)	500:-			
1692K	Used lot c. 1858–1940. 67 stamps with most very nice – superb cancellations. The entire lot is presented at www.philea.se.	500:-			
1693K	Used lot. Oscar II. Many with nice cancellations. The entire lot is presented at www.philea.se. (83)	500:-			
1694P	Used. Lot 400 copies 12 öre Coat-of-Arms. Good quality, a few ultramarine.	500:-			

1720A	★*/★/○ collection 1889–1967 in visir album. E.g. ★★ 1920's. Used WPC 5 öre–2kr, UPU 5 öre–2 kr. 233a ★★– Well filled, however no pairs. Good value.	2.500:-
1721Bb	★*/★/○ collection 1855–1985 in four albums. Mostly ★/★★, few ○ before 1920, incl F 124 ★★, 125 ★, 196-224 ★, and FDC from 1935. Mostly fine quality	2.000:-
1722A	★*/★/○ accumulation most 1900s in two stockbooks with a big section coil stamps. Mostly fine quality	1.800:-
1723Db	★*/★/○ accumulation. Box with various albums with material e.g. almost complete ★★ collection 1960s–1988 in four Estett albums incl useful face value, and discount stamps. Also some on leaves incl cancellations etc.	1.800:-
1724P	★/○ lot 1855–1930s on stock cards. Duplicates, e.g. F 2, 8, 15, officials, and postage dues. Incl a few beautiful cancellations. Mixed quality (225)	1.500:-
1725A	★/○ collection 1855–1974 in album (handmade). Coat-of-Arms cpl, 17 öre Lion, WPC 5 öre–40, 50, 60, 80 öre 1 kr, UPU 5 öre–40, 50, 60 öre. Cpl from 1933 (no pairs).	1.500:-
1726Cc	★*/★/○. Six albums: Standard collection 1858–1974. Oscar II + medallion in numbers. Visir album with duplicate collection, officials, dues, and Landstorm. Oscar II incl 1 Kr. Collection 1858–1976 in Facit album with e.g. Coat-of-Arms 5 öre (two), 24 öre (two), 50 öre, 17 öre Lion, and 1 Rd Circle type perf 14 etc. Thick visir album ★★ duplicates medallion–1960s. Thick visir album duplicates e.g. 12 öre Coat-of-Arms, and Circle type 1930s in numbers. High value. Approx. 11 kg.	1.500:-
1727P	★/○ lot. 200 stamps from the 1924 year sets, 5 öre–2 Kr. Mixed quality	1.200:-
1728P	★*/★/○ accumulation Oscar II–1965 on visir leaves. Interesting with e.g. BC/CB pairs, 5 kr The Royal Palace 4-sid in pair ★★. Mostly fine quality	1.200:-
1729A	★/○. Collection 1858–1957 incl. e.g. better coil stamps, cpl WPC and UPU 1924 ★, F 233–57 ★ etc.	1.200:-
1730P	★*/★/○ collection/accumulation 1870s–1970s on visir leaves. Incl. some Landstorm and postage dues. E.g. cancellations, watermarks, a few varieties and units. (350)	1.000:-
1731A	★*/★/○. Gustaf V right profile. Collection with different print dates incl e.g. approx 150 strips of three, blocks of four, strips of five, and some varieties etc. Mainly ★★ and used incl many units, e.g. Tj23 ★★ (nine), Tj54 ★★ (140), and some wmk, etc.	1.000:-
1732K	★*/★/○ lot 1870s–1940 on stock cards. Selected stamps incl. some better, e.g. unused F14B, 42, 56, 58, 77, 159 and 206. Mostly good quality (26)	800:-
1733P	★/○ collection 1855–1958 on leaves. 1924 years sets 5 öre–1 kr resp. 5–80 öre. No pairs. Mostly good quality	800:-
1734A	★*/★/○ accumulation. Box with many modern cancelled (used) booklets and FDCs incl. many from the 2000s with high original face value, various xx Sweden in envelopes, booklets and two (relatively sparsely filled) stockbooks (high catalogue/face value in total), Norway small mainly x coll and various Nordic in stockbook.	800:-
1735A	★/○. Collection 1858–1983 in Facit album incl. some 1924 years and official stamps etc. Mostly ★ after 1950. F ca 16500 acc. to vendor.	800:-
1736A	★*/★/○. Album with more than 3000 mostly official stamps, and some postage due stamps.	800:-
1737Sg	★*/★/○. Accumulation in albums, circulation booklets and envelopes etc. incl. e.g. modern ★★ face value, empty albums and fluor lamp, etc. Approx. 20 kg.	700:-
1738Ra	★*/★/○ collection/accumulation 1890–2000 in removal box. Eleven albums/stockbooks, a number of souvenir folders and a number of Visir leaves with stamps. quite a lot large officials. Some from the Nordic countries and a number of countries overseas also in the box. Somewhat mixed quality Approx. 15 kg. (1000s)	700:-
1739Fd	★*/★/○ accumulation 1880s–1970s on stock cards, and in glassine envelopes in box. Also a few foreign. (1500)	600:-
1740K	★/○ accumulation. 6 skill bco (def)–c 1940. Somewhat mixed quality	500:-
1741K	★*/○ lot. Small lot of old auction lots including booklet cylinder # pair of Botanical Gardens 1987, H261A, H271 and H247Ab, some other items and also Switzerland Lausanne 1955 s/s on Exhibition cover to Sweden. .	500:-
1742P	★*/★/○. Accumulation on leaves incl e.g. nice cancellations, some varieties, covers, and also postage due stamps L11–20 ★/★★, etc. (220)	500:-
1743A	★/○ collection 1892–1978 in large album. Majority used. 1940s with some duplicates, Stockholmia -55 cpl five blocks. Also 13 copies 24 öre Circle type perf. 13.	500:-
1744A	★*/★/○ collection 1855–1975 in DAVO album. Almost complete from 1951. The major part of the material MNH. Somewhat mixed quality (>500)	500:-
1745Sk	Mixed. Two removal boxes with PT-cards and FDCs in 17 binders, stamps in albums, ★★ booklets, etc. Approx. 37 kg.	500:-
1746Ea	☒ ★*/★/○ accumulation in box with pre-stamp covers, covers, postal stationery, slot-machine booklets, cinderella, etc.	500:-
1747Bb	☒ ★*/★/○ accumulation most 1960–80s in banana box. Many FDC and ★★ sets.	500:-
1748K	☒ ★*/★/○. Small lot with e.g. stamps by Sven Ewert, 6 öre Circle type violet (eight). (F 4000).	400:-
1749P	★*/★/○. Accumulation approx 1910–2000s on leaves incl. nice coil stamps, better 1930s, and some face value, etc. (>600)	400:-
1750Rb	☒ ★*/★/○ accumulation in box. E.g. FDCs with vignettes, and pre-philately.	400:-
1751P	★*/★/○ collection 1858–1942 on visir leaves. Mostly cancelled stamps. Some better cancellations observed. Mostly good quality (>450)	300:-
Local post collections / Lokalpostsamlingar		
1752K	Eight different covers third period, very fine quality.	500:-
1753K	Göteborg lokal post 1880s with three interesting perforation faults. ★★.	500:-
1754P	Lot 1887, 1926, 1945. E.g. FDC Västerås 21.MAJ.45, sent to Finland from Västerås 7.6.45 with postage due 20 öre.	500:-
1755P	STOCKHOLMPOST. Five different full sheets from 1945.	400:-
Booklet collections / Häffessamlingar		
1756Bc	Collection 1960–1991 in two removal boxes. Ten SAFE albums with slipcases in excellent condition comprising hundreds of booklets from the period in denominations up to 50 SEK. A lot of spine prints in different positions, cylinder digits, control numbers, genuine pairs, and combinations thereof. A few triples found. Also options for varieties on the booklet covers. All the material is feasible as franking if desired. The total franking value exceeds 21000 SEK. Excellent quality Ca. 25 kg.	8.000:-
1757Cc	Collection H 61-220 in five fine albums, majority with signals. Catalogue value according to vendor (excl value for signals) F 62000.	5.500:-
1758L	Approx 390 booklets Gustaf VI Adolf type III H137–190. Something for the special collector. Facit 77700.	5.000:-
1759A	87 handmade booklets 1918–39 incl. e.g. 30×H10, ten of each H29+30, 5×H34, 37CB, 39BC, 2×H41 etc. Facit 58700.	4.000:-
1760L	Shoebox with more than 900 booklets 1918-1970's incl. also better ones. F about 65000.	3.000:-
1761Dd	Accumulation 1960–1990 in box. Thousands of booklets with low denominations. The material is not explored concerning spine prints, cylinder digits, control numbers or varieties on the booklet covers. Very high franking value. Excellent quality	3.000:-
1762Ed	Lot c. 260, H106–572. Booklets, all with cyls, kn, RT etc. Face value 4.000 SEK and eleven discount booklets.	2.500:-
1763Bb	Accumulation in banana box. Slot-machine booklets, HA 1-26 in e.g. albums. Many with cyls, kn, RT etc. Please inspect. Approx. 11 kg.	2.000:-
1764Md	Lot 1948–1980s. Face value over 5000.-.	1.500:-
1765Mg	Collection 1940–1960s incl slot machine booklets. Fine quality. Many definitives e.g. H 117C1a. (250)	1.200:-
1766P	Eleven different Triples 1977–81 with RT + KN + cyls incl H 295, 300, 303-04, 316, 322-23, 326-27, and 332-33.	1.000:-
1767A	Binder with ca 100 booklets 1918–62 incl. H60b, 64, 66–97, etc. F 17000. Mostly fine qual.	1.000:-
1768A	Two binders with about 130 slot-machine booklets HA1–24 incl. HA1R etc. Facit 9000 + add. for margin signs.	1.000:-
1769P	Lot better booklets e.g. H93A, 138B, 77, 74, 67, 68, 80cyls2h, 72×3, 65 very fine, 59, 190A1+RT. H60 and 65 incomplete. Also H4AR, 6RV. F 9700	700:-
1770Fc	127 booklets 1918–80 incl some better and e.g. 21 copies of H270.	600:-
1771K	19 booklets H87 and 25 booklets H83 incl. many with "2".	500:-
1772A	Lot 1940–70s incl. slot-machine booklets. Many not complete.	500:-
1773Fc	Lot c. 180 slot-machine booklets, HA1–21, all with cyls, kn, RT, etc.	500:-
Cancellation collections / Stämpelsamlingar		
1774A	Collection in album. 1350 different cancels on Oscar II, letter press. Fine quality	5.000:-

1775A	Album with more than 400 copies Coat-of Arms–1960's incl. foreign canc. on Swedish stamps, railway and steamship cancellations, some field post and varieties, etc.	2.000:-	1809A	1872–1959 in SAFE album with stamp mounts. Album in slipcase as new covering 1855–1959. Mostly good quality (250)	500:-
1776P	54 Circle type, majority with superb cancellations. High value.	1.500:-	1810Ce	Banana box 1940s–modern. Approx. 12 kg.	500:-
1777K	Lot Oscar II on stock cards. Please see a selection of scans at www.philea.se .	1.000:-	1811Ce	Banana box 1940s–modern. Approx. 12 kg.	500:-
1778P	33 Circle type, majority with superb cancellations. Good value.	1.000:-	1812Ce	Collection. Mostly 1980–2000 in two albums + two boxes. All with vignettes. (Approx. 800)	500:-
1779P	37 Circle type, majority with superb cancellations. Good value.	1.000:-	1813L	Collection 1930–50s in box. 60 covers, mostly FDCs and whereof from 1950s, e.g. Stockholmia -55 in block-of-four, canc. 9.7.55.	500:-
1780P	Large size officials perf 14. Tj 5 (eleven), Tj 6 (three), Tj 7 (nine), and Tj 8. Majority with very fine - superb cancellations. (24)	1.000:-	1814L	Accumulation most 1960-74. 100 whereof 30 definitive e.g. slot-machine booklets.	500:-
1781P	Large size officials perf 13, all with very fine - superb cancellations. Good value. (58)	1.000:-	1815L	Accumulation 1984-2009 in box. Over 550 ex.	500:-
1782P	Large size officials perf 13, all with very fine cancellations. (64)	1.000:-	1816P	Small lot with e.g. 20 Kr Flying Swans 4.5.1942.	400:-
1783P	Lot fine - very fine cancellations 1920–50s on visir leaves. High value. (over 200)	1.000:-	1817Eb	Accumulation from the 1950–60s, some duplicates may occur. Also an accumulation from the 1980–90s with vignettes.	300:-
1784P	DALARNA (W-LÄN). Collection Oscar II 108 mainly superb–excellent cancellations incl. many small communities. Please see a selection of scans at www.philea.se .	1.000:-	Cover collections / Brevsamlingar		
1785P	SMÅLAND H-LÄN. Beautiful collection with 153 mainly superb–excellent cancellations A-Ö mostly 1921–69 incl e.g. Linnefors, Oknöbaden, Skäppebo, some POB and LBB incl Mörbylånga POB 2, etc. Mostly fine quality.	1.000:-	1818A	Three Crowns issue (Tre Kronor serien) 50 öre to 3 Kr on covers/cards etc. Collection in album with 172 different frankings/postal rates, both single, multiple, and mixed frankings, with examples of all 34 different values! Many different kinds of mail including letters, registered, COD, insured, censor, express, registered COD, receipt, registered return receipt, tax payment, international money order, redirection, storage, postage due, parcels, COD parcels, express parcels, and foreign parcels etc. Many different destinations incl Argentina, Australia, Austria, Belgium, Brazil, Canada, Chile, Denmark, Great Britain, Finland, France, India, Mexico, Norway, Spain, USA, and Yugoslavia. A very unusual and interesting collection.	5.000:-
1786A	Collection/accumulation 1858–2010 in two albums. Two very well filled Visir Albums with cancellations all from the city of Stockholm and the County of Stockholm (A- and B-).Not explored. Options for better cancellations. Somewhat mixed quality (1000s)	1.000:-	1819P	Collection. Printed matters Oscar II–coil stamp period, all sent to abroad, mostly to the Nordic countries, Germany, the Netherlands and Switzerland. Also two usages to USA and one to Egypt. Somewhat mixed quality (81)	2.000:-
1787A	Railway postmarks, album with hundreds of stamps, and approx 40 covers, including some better ones. Mostly in fine condition. F approx 20000.	1.000:-	1820A	Album 48 covers/cards Oscar II - 1950's. E.g. several ship mail.	1.200:-
1788A	Visir album over 400 issues 1980s–2000s. Very many in superb condition.	1.000:-	1821K	Lot 1872–91. Twelve interesting covers, e.g. 45 öre to Bordeaux 1874, 27 öre to Stettin 1873 and 45 öre on cash on delivery 1888.	1.000:-
1789P	174 different stamps 1920–99 with SUPERB–EXCELLENT cancellations.	800:-	1822P	Interesting bundle officials covers/cards/stationery. Good variation eg. TkbK, insured parcel card, mixed frankings. In general very fine quality. (21)	1.000:-
1790P	Railway cancellations PKXP/PLK/PKP Oscar II–1960s. (225)	700:-	1823P	Officials. Twelve various covers, interesting e.g. telegram, money order, registered red cross envelope. Insured parcel card Brödbyrån i 88, etc. Very fine quality.	1.000:-
1791Cb	STOCKHOLM. Four albums with about 4000 cancellations Coat-of-Arms–modern incl. ca 230 Circle types, several Oscar II–Gustaf V in Medallion, ca 85 covers and cards, etc.	600:-	1824P	Collection. Domestic printed matter, one with 2×14B, five circle type with F 28 or 29, and the rest Oscar–coil stamps. One Fk15 additionally franked with F 72 (small stains). Also one commercial papers and two samples of no value. Somewhat mixed quality (44)	1.000:-
1792	Lot 1910s–1920s on stock card. Cork cancellations, mostly Swedish. Mostly good quality (9)	500:-	1825P	85 covers/cards with Oscar II stamps including many with interesting and better frankings, rates, services, and destinations.	1.000:-
1793K	Roller cancel. Lot Jönköping 7 covers, 13 stamps- Mixed quality.	500:-	1826A	Lot 1868–1966 in album. Many interesting covers e.g. FFC from c. 1930. Fine quality (83)	1.000:-
1794P	Lot mostly very fine/superb cancels 1930–40s. High value. (40)	500:-	1827K	Six interesting covers e.g. Landstorm I cpl on reg. cover, PS card blue NÄSSJÖ 12.4.1877 and red Karlstad 1885. Small stationery with side cancel "Utlemnas Nyårsdagen". Fine quality, high value. (6)	800:-
1795P	Lot. Railway mail cancellations: PLK, PKXP, PKP, Circle type to modern. (250)	500:-	1828K	Ten interesting covers e.g. 8 öre Medallion due and censored 1916 from Austria, money orders, censored, 2 öre local cover, forwarded to Waxholm and 5 öre Oscar II. Fine quality and good value. (10)	800:-
1796A	Visir album with cut pieces 1940s–80s, mixed quality BA – very fine.	500:-	1829P	Accumulation Circle type–1940. 23 previously unsold auction lots, originally priced to at least SEK 7000, comprising of mainly covers, but also some autographs, and a few foreign items.	800:-
1797Cb	Banana box special cancellations 1940s–70s. Approx. 10 kg.	500:-	1830K	Three covers/postal stationeries. Two LUFTPOST 1929–34, one 10 öre prefranked cover with additional 10 öre sent to CHEMNITZ. Also one from Denmark franked with 4 and 8 øre tied by FRÅN DANMARK cancel.	700:-
1798Ea	Banana box special cancellations from 1950s and forwards. Approx. 13 kg.	500:-	1831K	Lot 1889–1912. Nine interesting covers with Oscar II franking, e.g. address card, canc. LÖFBERGA 8.7.1912, 20 öre on cover to USA, canc. KATTHAMMARSVIK 13.9.1892.	700:-
1799Cd	Collection special cancellations 1930s–70s in 26 albums. Approx. 18 kg. (600–700)	500:-	1832K	Lot OSCAR. Four postcards sent to Madagascar 1902–1903. Scarce destination. (4)	700:-
1800A	Visir album with cancellations on cut pieces, BA–very fine. Oscar II–1980s. (Over 1300)	400:-	1833Rb	Accumulation. Close to one thousand FFC covers and cards (mostly SAS), plus hundreds of picture postcards with ships. (1340).	700:-
1801A	47 visir leaves with cancellations on Three Crowns. BA–fine.	300:-			
1802A	Collection/accumulation 1858–1990 in visir album. All cancellations from the city of Gothenburg. A good representation of used types of cancellations. Somewhat mixed quality (>1500)	300:-			
1803A	Collection/accumulation 1880–1980 on visir leaves. All cancellations from the city of Malmö. A good representation of types of cancellations used during the period. Somewhat mixed quality (>1200)	300:-			
1804K	Telegrams. Two complete telegrams from War and Navy departments 1943 and 1944. Telegram from Thorshavn to Huddinge 1972. (3)	500:-			
FDC collections / FDC-samlingar					
1805L	Collection/accumulation 1935–1960s. Three albums with e.g. several better 1950s, incl slot machine booklets, and two with F 528 BB. A selection of scans are available on our website.	1.000:-			
1806Sf	Accumulation 1940–2000 in three removal boxes. Approx. 62 kg.	1.000:-			
1807A	Collection/accumulation 1932–1959 in album. About 110 FDCs including, The Parliament jubilee, Swedish Post jubilee, King Gustaf V (a number of FDCs), Academy of sciences, and many more. Also seldom seen FDCs with regular stamps. Fine quality	800:-			
1808P	Lot unusual FDCs: 14.7.41×2, 4.5.42×2, 17.9.58×2, 11.11.49, 1.6.51, 23.10 B, 23.10.61 BB. SEK 7650	700:-			

1834A	About 70 covers/cards etc classic–semi-modern, mainly old material, looks interesting. (70)	600:-
1835K	Lot 1897–1939. Four interesting covers, e.g. three covers to Germany/Great Britain and one with 5 öre 3–4 perf. Ling in block of four. Fine quality	500:-
1836P	Around 50 covers/cards etc. mainly classic–old material, looks interesting.	500:-
1837P	Interesting lot covers/cards/stationery, etc, fine quality.	500:-
1838P	Small bundle old covers/cards, etc. Several interesting. (21)	500:-
1839P	Twelve covers/cards prephilately–old. (12)	500:-
1840P	Bundle covers/cards etc, classic–a few modern. Many interesting items, majority older. (27)	500:-
1841P	Bundle covers/cards etc classic–old, many interesting. (38)	500:-
1842P	50 covers/cards 1880–1970s.	500:-
1843P	Bundle 40 prephilately–1960. Covers, receipts, etc, e.g. cover to Argentina from Oscar period.	500:-
1844P	Lot 1877-1966. Covers and postal stationery postcards, etc, sent within, from and to Sweden. E.g. incoming postage due, Örsundsbro misadjusted date in postmark with Stockholm K.E. in transit, Oscar II upfranked toy postcard and F 61 in strip-of-five on ppc. Several are in very fine condition. (13)	500:-
1845Da	Accumulation 1900–1940 in removal box. Thousands of covers, postcards, postal stationeries etc in boxes. Mostly Swedish material, yet a few items from the US (emigrant letters with contents). Options for better cancellations and varieties. Please inspect! Mixed quality Approx. 15 kg.	500:-
1846A	Collection. Advertisement covers incl. a few foreign, plus many postal stationery 1930s–1970s incl. special cancellations, usages to abroad, postage due, and a few unused. (100)	400:-
1847K	Five covers 1943–49, e.g. air mail covers to Argentina, Cuba and Curaçao.	300:-
1848Fd	Large accumulation of covers with contents, from the same family, from the early 1900s in a box.	300:-
Military mail collections / Militärpostsamlingar		
1849K	Lot six military forms regarding military service, from 1941.	500:-
Postal stationery collections / Helsakssamlingar		
1850A	Collection bKe9 in visir album. Mostly used cards, plus some unused incl one bundle with original banner. One FDC cancelled, and some with temporary cancellations. Twenty-nine sent to abroad, incl some late usages, e.g. to Belgium, Czechoslovakia, Finland, Great Britain, Italy, and Russia. Some are typed. (83)	2.000:-
1851A	Collection/accumulation 1872–1940s in luxury album. Postcards used domestically, heavily duplicated, but still useful material incl shades and cancellations, plus varieties indicated by small arrows. BKe1 used but not cancelled. Many beautiful items. Mostly good quality (460)	2.000:-
1852A	Collection Gustaf V in two binders. Nicely mounted collection of unused and used cards, incl reply-paid ones, on leaves with descriptions. Incl date figures, additional frankings, sent to abroad, a few cash on delivery, censor, and undeliverable mail etc. (138)	2.000:-
1853A	Collection Gustaf V left profile–1954 in three binders. Nicely mounted collection of unused and used cards, incl reply-paid ones, on leaves with descriptions. Incl different types, shades, cartons, varieties, as well as additional frankings, sent to abroad, and a few cash on delivery etc. (230)	2.000:-
1854A	Collection bKe15–60 on beautiful leaves. Postcards, mostly used ones incl some varieties indicated by arrows. Mostly very fine quality (67)	600:-
1855A	Collection 1920–1960s in two albums. Mostly used postcards incl reply-paid ones, e.g. additional frankings, cash on delivery, usages to abroad, censor, and air mail, etc. Also two bundles of ten cards with banner. (120)	600:-
1856Sg	Accumulation in two big boxes. Approx. 40 kg.	500:-
1857K	Five stationery cards Medallion, censored and sent to Poland 1915. Arrival canc.	400:-
1858K	Lot 1878–1896. One bKe2 to Denmark cancelled FRA SVERIGE, one bKe6+F 29 to Germany, five postcards sent to Austria, and one Gotheburg localpost 2 öre, and one other. Somewhat mixed quality (9)	400:-
1859A	Collection Gustaf V in album. Mostly used cards, incl a few double ones, incl date figures, additional frankings, sent to abroad, a few cash on delivery, foreign postmarks, and censor, etc. (92)	400:-

Picture post cards, singles and collections /

Vykort, singlar och samlingar

1860	Postcard, ALBATROSS, unused b/w old size real photo postcard depict the warship in harbour with "Landstormen" guards posing at front.	300:-
1861K	Postcard, Picture post cover from the Gothenburg, jubilee exhibition 1923. Unused. Excellent quality.	300:-
1862K	Postcard, Vybrev from Jubileum exhibition in Göteborg 1923. Used, cancelled Göteborg Jub, utst. 14.10.23. Fine quality.	300:-
1863K	Postcard, Jenny Nyström: "Rödluvan" and "Hans och Greta". Two coloured, unused, cardboard cards in pristine quality.	300:-
1864P	Postcard, "Olskrokens Järnvägsstation", cancelled 23.3.1903 and with additional cancellation "Tillhör lokalposten" + Picture postcard "Ankomst till Lyckorna" + "Lyckorna, Utsigt från Valåsberget"..	300:-
1865Fc	Accumulation 1900–1940 in box. Approximately 300 picture postcards, mostly topographical in three plastic pockets and one album. The cards in the album are only with motives from Stockholm. Many of them nice. Additionally approximately 125 picture postcards, mostly seasons greetings (Jenny Nyström, Kurt Nyström et al). Somewhat mixed quality	2.500:-
1866Bb	Suitcase. Around 500 picture postcards AEROPLANES, majority 1960–80's. Also around 500 cards Oscar II–semi-modern, many Swedish topography. Approx. 10 kg.	2.000:-
1867A	RAILWAY STATIONS. Collection 77 different used/unused mostly Oscar II–1940s in binder incl 39 used.	1.800:-
1868A	Lot. Topographical, mint and used, b/w and multi-colored. All virtually different, on plastic sleeves in binder. (c:a 330)	1.000:-
1869A	Topographical, older, small size, black and white. Approx. 400 different in an old "Brefkorts Album". Please see a selection of scans at www.philea.se .	1.000:-
1870Bb	Collection with approx 300 very old picture postcards from UPPSALA, some priced, all of them in separate plastic pockets.	1.000:-
1871Fd	Topographic, black and white, small size, approx 600 different in a box.	1.000:-
1872P	Collection TAGE NILSSON (TN), 48 different in a folder with plastic pockets. Please see a selection of scans at www.philea.se .	800:-
1873P	Collection THORVALD RASMUSSEN, 48 different in a folder with plastic pockets. Please see a selection of scans at www.philea.se .	700:-
1874A	Social philately. Correspondance with small cards, miniature cards, princess cards etc. Provenance Börje Wallberg. Please see a selection of scans at www.philea.se .	700:-
1875Ba	Postcards with different motifs from the Oscar period, 1900–1910, approx. 250 different in three postcard albums. Please see a selection of scans at www.philea.se .	700:-
1876P	Lot 1900s-1920s. Topographical and royals, old size b/w and multi-colored, e.g. Norrköping tramway. (76)	500:-
1877P	Collection Year cards/New Year cards 1903–12, also some foreign, 58 different in a postal card album. Please see a selection of scans at www.philea.se .	500:-
1878P	Collection with older and more modern picture postcards from ÖSTERSUND, 120 different in a folder with plastic pockets. Please see a selection of scans at www.philea.se .	500:-
1879A	Lot 1900s–1950s. Drawn pictures (incl. greeting cards), comic, romantica and royal. All virtually different, on plastic sleeves in binder. (c:a 380)	500:-
1880A	JACE EDGREN. 65 cards nr 12–206 incl. 28 mail promoted. Some dupl.	500:-
1881A	Collection with older cards from STOCKHOLM. More than 100 different and three folders in an old "Brefkorts Album". Please see a selection of scans at www.philea.se .	500:-
1882A	Different motifs from the Oscar period, 1900-1910, approx. 300 different in an old "Brefkorts Album". Please see a selection of scans at www.philea.se .	500:-
1883A	Eight cards by BROR BODINGH in a small album with plastic pockets. The entire lot is presented at www.philea.se .	500:-
1884A	Collection FINGAL, 80 different cards in a binder with plastic pockets. Please see a selection of scans at www.philea.se .	500:-
1885A	Collection picture postcards issued by SVENSKA PRESSBYRÅN in small size, black and white, more than 120 different in a binder with plastic pockets. Please see a selection of scans at www.philea.se .	500:-
1886A	Theme "SHIPS", approx. 200 different, including some foreign. Please see a selection of scans at www.philea.se .	500:-

- 1887A** Theme "VEHICLES" (cars, buses, mc etc.), 160 different, including some foreign, in a binder with plastic pockets. Please see a selection of scans at www.philea.se. 500:-
- 1888A** Theme CATS, more than 100 different cards in a binder with plastic pockets. Please see a selection of scans at www.philea.se. 500:-
- 1889A** Collection with SAINT LUCIA (different girls), Stockholm 1936-1962 and from Malmö, Hälsingborg, Karlskrona etc., more than 80 different. Please see a selection of scans at www.philea.se. 500:-
- 1890A** Collection older and more modern picture postcards from KARLSKRONA, 168 different in a binder with plastic pockets. Please see a selection of scans at www.philea.se. 500:-
- 1891A** Collection older and more modern picture postcards from GRÄNNA, 100 different and three folders in a binder with plastic pockets. Please see a selection of scans at www.philea.se. 500:-
- 1892A** Collection older and more modern picture postcards from KARLSTAD, 168 different and one folder in a binder with plastic pockets. Please see a selection of scans at www.philea.se. 500:-
- 1893A** Collection older cards with role-holders within the theater, also some foreign, more than 200 different in a binder with plastic pockets. Please see a selection of scans at www.philea.se. 500:-
- 1894A** Collection older and more modern picture postcards from SKÖVDE, 100 different in a binder with plastic pockets + Book "Vykort berättar om Skövde". Please see a selection of scans at www.philea.se. 500:-
- 1895A** Theme PIGS. Collection with cards, 85 different in a binder with plastic pockets. Please see a selection of scans at www.philea.se. 500:-
- 1896Fe** Approx 450 mainly used postcards. Containing approx 220 franked with Oscar II—GV Medallion incl many topo etc. Mostly fine quality. 500:-
- 1897Fe** Shoebox with hundreds of postcards and some covers old—modern incl. few other countries. E.g. cancellations Öland incl. Ölands Näsby on Oscar II etc. 500:-
- 1898Ed** Accumulation with older poscards with different motifs, small size, coloured, approx. 400 different. 500:-
- 1899Si** Accumulation 1900— in removal box. Albums and boxes with picture postcards. Observed themes are topography, meals, art, romantic cards, Jenny Nyström, but there is much more. Thousands of cards. Somewhat mixed quality Approx. 15 kg. 500:-
- 1900Dd** Accumulation 1900— in removal box. Albums and boxes with picture postcards with many themes. Observed are Jac Edgren, the Royal family, military, vessels, seasons greetings, but there is much more. Somewhat mixed quality Approx. 15 kg. 500:-
- 1901P** Collection with greeting cards (helg- och gratulationskort) in the smallest size, all signed, 240 different in a folder with plastic pockets. Please see a selection of scans at www.philea.se. 400:-
- 1902A** Album topography Oscar II—1950s. (100) 400:-
- 1903Fd** Topo mixed Sweden 1920—50, all small size in shoebox. 400:-
- 1904P** Collection with "Photo rolls", approx 110 different in a binder with plastic pockets. Please see a selection of scans at www.philea.se. 300:-
- 1905A** Lot. TOPOGRAPHICAL on plastic sleeves in binder. Vast majority pre-1920. (46) 300:-
- 1906A** Collection with older picture postcards from STOCKHOLM in the small size, black and white and coloured, 300 different in a binder with plastic pockets. Please see a selection of scans at www.philea.se. 300:-
- 1907A** Collection with older and more modern cards from SKANSEN in Stockholm, also some covers, and tickets etc. Approx 170 different items in a binder with plastic pockets. Please see a selection of scans at www.philea.se. 300:-
- 1908A** Collection with older picture postcards from STOCKHOLM in the small size, 230 different in a binder with plastic pockets. Please see a selection of scans at www.philea.se. 300:-
- 1909Rc** Old album with 94 postcards mostly Oscar II—approx 1920 incl many Gotland cancellations, e.g. some MARTEBO, one TOFVERUM etc. Also three empty old Postcard albums. 300:-
- PT-card collections / PT-kortsamlingar**
- 1910Fc** PT-cards. Accumulation with several hundred different. Some scarce, duplicates may occur. 500:-
- Cinderella / Bältespännarmaterial**
- 1911P** Cinderella. 15 covers with small but mainly large advertisement vignettes, many fine 1880s—1940s. 1.000:-
- 1912P** Cinderella. A very interesting lot cinderella material e.g. Gbg local stamps, carousel cover with private stamps, six old invoices with vignettes, booklets Valkyrian, På post 1942, etc. 1.000:-
- 1913K** Cinderella. Three booklets "Valkyrian", in different blue shades. Very fine. 500:-
- 1914Sg** Cinderella accumulation 1900— in box. Thousands of poster stamps from a lot of charity organisations. Not explored, just put in the box. Observed are the trust for fighting heart and lung diseases, the Swedish Environmental Protection trust and a lot of others. Please inspect. Somewhat mixed quality 500:-
- Kiloware / Kilovara**
- 1915Sh** Kiloware. Four sealed kilowares NHR "Frimärkshjälpen" 1977, 1980 and two from 1978. 600:-
- 1916Sk** Kiloware. Sealed kilowares 1975 and 1980+ one opened 1952. Also box with various mixtures. 500:-
- 1917Sf** Kiloware. Postally sealed kiloware 1976 and one without year, note "Inköpt 1950" (purchased 1950). 500:-
- 1918L** Kiloware 1973. 300:-
- Poster stamps collections / Reklammarkessamlingar**
- 1919P** Poster stamps VASA SKI RACE. Collection 1937—1974. Collection 15 stamps and 15 sheets (five duplicates) ★★. 500:-
- Postal seals collections / Samlingar postala etiketter**
- 1920P** Postal seals lot. Post office paper seals. Gävle, Karlstad, Oskarshamn, Skara and Postdirektören Stockholm, 1870s—1880s different design. Falun and Sundsvall, 20th century design. Condition good to very fine ★★(★), Skara on brevstycke, Oskarshamn ★★ with vertical crease. An assemblage incl. some rare seals. Ex. Esbjörn Janson. (7) 1.000:-

1045

1050

ex 1054

1402

1223

1244

1246

1292

The Esbjörn Janson Cinderella Collection

Wednesday 10 June 2020 at 6:30 pm /

Onsdag 10 juni kl 18:30

A GOLDEN OPPORTUNITY FOR COLLECTORS OF CINDERELLA PHILATELY!

One of the foremost collectors of cinderella philately in Sweden and also internationally, was Esbjörn Janson of Gothenburg. When passing away last year he had been collecting for 80 years! Areas like revenue stamps, locals, poster stamps/labels/seals of different kinds, postal labels and postal history were his focus. His main interest was Scandinavia, but he was also a keen collector of other countries, not seldom "the whole world"!

All being a real golden opportunity to extend your present collection, or starting up a new speciality, with these special items hardly ever seen.

AB PHILEA

Svartensgatan 6, SE-116 20 Stockholm, Sweden
Telephone: +46 (0)8 - 640 09 78 and +46 (0)8 - 678 19 20
E-post: bids@philea.se Internet: <http://www.philea.se>

A GOLDEN OPPORTUNITY FOR CINDERELLA PHILATELY & POSTAL HISTORY!

AB Philea has got the privilege to auction the large collections of postal history, classical, and Cinderella philately, assembled by the late Esbjörn Janson in Gothenburg. When he passed away last year he had been an active collector for 80 years! His main interest was Scandinavia, but not seldom "the whole world".

Esbjörn Janson was one of the foremost collectors of Cinderella philately in Sweden and also abroad. His vast knowledge, many years of collecting, and close philatelic contacts worldwide gave him several opportunities to obtain both the very rarest items as well as large collections. All material marked "ex E. Janson" often also has the provenance of legendary collectors and dealers (not least in the Cinderella stamp world) as Henryk Bukowski (HB.), Sven Svensson (SS.), Sven Öberg (SÖ.), Otto Sandberg (OS.), and Åke Torkelstam (ÅT.).

Understandably Esbjörn Janson's collections are both extensive and widespread. Interestingly, the collections he purchased, perhaps put together as far back as a century ago, were often kept intact. We have aimed to organize, select, put together and split up all the material in a way to make it possible and easier for you to find just what you are looking for.

Really old collections, collected during a long time, with rare material, perhaps not out on the market for many decades, are unusual in these days. Here is such a "Golden Opportunity"!

To select and highlight just a few items is hard! His Swedish revenue stamp collection is one of the very best in existence, his Norway and Iceland collections are "packed" with rarities, and he was certainly "No 1" in most areas of poster stamps/labels/seals!

This time we recommend even stronger than usual that you go through the following pages. Read the descriptions carefully and study the images, not least all the extra photos we have for most lots on our internet site. Much of the material, not least the single items, is really rare, much harder to find than 3 skilling banco stamps! Despite this we have aimed for moderate estimates.

All the material is split up on two auctions. In this one, held in connection with the annual meeting of the Swedish Cinderella Stamp Society, Sf. Bältespännarna (of which Esbjörn Janson was one of the founders in 1966!) on 4 April, we focus on the Cinderella material. In the auction on 21 May, we focus more on his postal history material. Still, with many lots belonging to both areas, please study both auctions carefully!

Please note that this auction is held on Saturday 4 April, starting at 14:00, at our premises. Viewing of the material is on 31 March–1 April 10:00–18:00, and on 4 April 10:00–14:00.

This auction consignment has been processed by Mats Edström, one of our philatelic experts, who has decades of Cinderella philately knowledge and experience. We are also favoured to have had Lars Liwendahl, FRPSL, one of the leading persons in Cinderella philately today, as external consultant.

We look forward to seeing you in Stockholm, or participating by e-mail or phone.

Wednesday 10 June, 18:30 at the earliest

Revenue stamped paper, Sweden / *Stämpelpapper, Sverige*

- 4001P** CHARTA SIGILLATA 2 öre, 1687 design. Öller signature. Jean Villedary papermakers watermark. Complete two-pages lightly used. Some contemporary notes, with date 1698, on last page. Very fine condition, just some light folds, and rare. ☉ 500:-
- 4002P** CHARTA SIGILLATA 2 öre, 1687 design. Palmskiöldh signature. La Roche papermakers watermark. Complete two-pages “unused” condition, just a very light horisontal middle fold. Extremely fine condition and rare. ☉ 500:-
- 4003P** CHARTA SIGILLATA 4 öre, 1687 design. Öller signature. Jean Villedary papermakers watermark. Two-pages “unused” (blank, unwritten) condition, just some light folds and two tiny sew holes, Extremely fine and rare. ☉ 500:-
- 4004P** CHARTA SIGILLATA, 1687 design: 2 öre Schantz signature, coat of arms of Amsterdam papermakers watermark. 4 öre Öller signature, French papermakers watermark. 8 öre Estenberg signature (1728-1733), papermakers watermark FMG. Partial cut away front pages as usual, fine to very fine “unused” condition overall. A very rare group. (3). ☉ 1.000:-
- 4005P** CHARTA SIGILLATA 8 öre, 1687 design. Schantz signature (active 1699-1702 only). Papermakers watermark: The coat of arms of Amsterdam. Two-pages in unused condition, Extremely fine and rare. (★) 500:-

4006 (part of)

4009 (part of)

4010 (part of)

ex 4007 (part of)

ex 4008 (part of)

- 4006P** CHARTA SIGILLATA 2 daler, 1687 design. Schantz handwritten signature (active 1699-1702 only). Dutch papermakers watermark. Two-pages in unused condition, Extremely fine and extremely rare. (★) 1.000:-
- 4007P** CHARTA SIGILLATA, 1687 design in full set up to 4 daler. Four different signatures. 2 öre and 4 daler Palmskiöldh, coat of arms of Amsterdam papermakers watermark. 4 and 8 öre, 1 and 2 daler Öller, 16 öre von Schantz. 3 daler Swahnhielm. All latter six with another papermakers watermark. Partial cut away front pages as usual, good to very fine “unused” condition overall. A extremely rare set almost impossible to obtain. (8). ☉ 3.000:-
- 4008P** CHARTA SIGILLATA, 1687 design in full set up to 4 daler. Three different signatures. Two different papermakers watermark. 2 - 16 öre Bark. 1, 2 and 4 daler Palmskiöldh. 3 daler von Schantz. Partial cut away front pages as usual, good to very fine “unused” condition overall. A extremely rare set almost impossible to obtain. (8). ☉ 3.000:-
- 4009P** POSSESSIONS: SWEDISH ESTONIA, 1 Daler lightly used in excellent condition dated 1702. Reval coat of arms and denomination in circular blackprint, Westling signature. Dutch papermakers watermark. Extremely rare, the only copy in private hands (two more are in Swedish state archives). A significant historic item from Estonia under Swedish rule! ☉ 8.000:-
- 4010P** POSSESSIONS: SWEDISH LIVONIA, 8 öre. Livonia coat of arms (Griffin) and denomination in circular blackprint, Blåman signature. Front page partial cut away (as usual). Paper brown toned by age and some other minor imperfections: creases and a tiny hole, but extremely rare. ☉ 4.000:-

4011P	CHARTA SIGILLATA, 1748 design. 10 daler, with additional value blackprints of 10 and 4 daler. All with Ekman signature. Papermakers watermark "TP" and building depicting the old national bank. Two-pages, lightly used in the left margin. Extremely fine condition and rare.	⊙	400:-
4012P	CHARTA SIGILLATA, 1748 design. 10 daler, with two additional value blackprints of 7 daler (one is on the inside of the front page). All with Bergman signature, Papermakers watermark "HVH" and Dutch lion, Two-pages, lightly used in the left margin. Very fine condition and rare.	⊙	400:-
4013P	CHARTA SIGILLATA, 1748 design. 10 daler, with three(!) additional value blackprints: 10 daler twice and 3 daler. Latter on inside of the front page. All with Ekman signature, Papermakers watermark "TP" and a building depicting the old national bank. Two-pages, lightly used in the left margin. Extremely fine condition and rare.	⊙	500:-
4014P	CHARTA SIGILLATA, 1748 design. 50 daler, Bergman signature, with two Ekman signature additional value blackprints: 10 daler and 7 daler. Latter on inside of the front page. Papermakers watermark "HVH" and Dutch lion. Two-pages, lightly used in the left margin. Extremely fine condition and rare.	⊙	500:-
4015P	CHARTA SIGILLATA, 1748 design. 50 daler, with two additional 8 daler value blackprint. All with Ekman signature, Papermakers watermark "TP" and building depicting the old national bank. Two-pages, lightly used in the left margin. Very fine condition (just some light moisture stains) and rare.	⊙	500:-
4016P	CHARTA SIGILLATA, 1748 design. Two different denominations with additional value blackprints: 10 daler added with 4 daler. 100 daler added with 2 daler. Ekman signature on both. Two different papermakers watermark: "GR" with Maid of Dort ("Pro Patria") and "LBM". Both are two-pages, lightly used in the left margin. Very fine condition and rare. (2).	⊙	700:-
4017P	CHARTA SIGILLATA, 1748 design. Five denominations, 1, 2, 5, 8 and 40 daler. All with Ekman signature. Papermakers watermark "HL", 2 daler with Maid of Dort ("Pro Patria"). 5 daler with 50% increase and 40 daler (2) with 4 and 7 daler additional blackprint. All are two-pages, lightly used in the left margin and in very fine condition. (6).	⊙	1.500:-
4018P	CHARTA SIGILLATA, 1748 design. Four denominations, 4, 16, 24 öre and 1 daler. Bergman signature. Papermakers watermark: The coat of arms of Amsterdam. All are two-pages, lightly used in the left margin and in fine to very fine condition. (4).	⊙	500:-
4019P	CHARTA SIGILLATA, 1748 design. Eleven denominations, 12 öre up to 9 daler, Bergman signature, incl two different types of signature length on 9 daler. Papermakers watermark "HVH". All are two-pages, lightly used in the left margin and in fine to very fine condition. A rare group to obtain. (8).	⊙	1.500:-
4020P	CHARTA SIGILLATA, 1748 design. Eight denominations, 4 öre up to 9 daler, Bergman signature, incl two different types of white embossing of 1 daler (type I.I and I.II). All with different Maid of Dort ("Pro Patria") papermakers watermark. All are two-pages, lightly used in the left margin and in very fine condition. A rare group to obtain. (8).	⊙	1.500:-
4021P	CHARTA SIGILLATA, 1748 design, Type I: 2 - 50 daler, Ekman signature. Eleven different in denomination or watermark. Type II (c:a 1770): 1 - 8 daler, Bergman signature. Eight different in denomination or watermark. All are lightly used, front page partial cut away (as usual). Condition fine to very fine. (19).	⊙	2.000:-
4022P	CHARTA SIGILLATA 8 1/3 Rdr, 1778 design, Ekman signature, with 50% increase and three (!) additional blackprints: two 1 2/3 Rdr and 16 sk, Borgstedt signature, all three with 50 % increase. Papermakers watermark "PS" and Dutch lion, Two-pages, lighty used, some folds caused tiny internal holes on second page, a very interesting item anyway in fine appearance overall.	⊙	500:-
4023P	CHARTA SIGILLATA 10 sk 1812, Borgstedt signature. Two-pages, lighty used (manuscript notes for Bjärke Härad 1813 and wax seal). Second page have some wrinkles, fine to very fine condition anyway.	⊙	300:-
4024P	Collection 1812-1843. CHARTA SIGILLATA 1811 design in denominations up to 3 Rdr sorted on year added with different papermakers watermark (Specification enclosed). All are two-pages, the vast majority are lightly used and in fine to very fine condition incl rare Daler-values. (48)		2.000:-
4025Rd	Lot 1812-1843. CHARTA SIGILLATA. Old assemblage sorted by year in thirty files made by a folded paper. A real genuine lot, compiled in the late 19th century or in the early 1900s. Most likely ex. Sven Svensson. (approx. 80)		2.000:-
4026Rd	Lot 1845-1920. Charta sigillata, bicolored type, arranged in the early 20th century by year of watermark. Some additional unsorted. Approx some hundred housed in a document file box. Useful reference work. Condition fine to very fine overall. (>100)		1.000:-
4027Rc	Accumulation. Wardrobe box with some hundred Charta sigillata of 1811 design and onwards. Observed are two with note "watermark variant" and two 1 kr Mortgage control.		500:-

Revenue stamped paper, Austria / *Stämpelpapper, Österrike*

- | | | |
|--------------|--|-------|
| 4028P | Lot 1883-1898. Imperial Austrian Railway Administration. Twelve 1 kr and 5 kr despatch notes (2 diff types, incl express formula). Vast majority regarding freights from Innsbruck. Most fine condition. (12) | 500:- |
| 4029P | Lot 1875-1879. Five 5 kr despatch notes for COD-freights (2 diff types) Some folds, condition fine to very fine. 5 kr despatch note, 1875 issue, for a freight from Vienna to Budapest. Some paper loss and wrinkles at right. (6) | 500:- |
| 4030P | Lot 1893-1894. Seven decorative cargo despatch notes. Two different types and several color combinations. All regarding shiploads from Trieste. Fine condition overall. (7) | 500:- |
| 4031P | Lot 1899-1904. INTERNATIONAL EISENBAHNTRANSPORT and others. nine 10 h and 5 kr despatch notes (2 diff types, incl express formula). Vast majority regarding freights from Vienna. Most fine condition. (9) | 300:- |

Revenues, governmental, Sweden / *Stämpelmärken, statliga Sverige*

- | | | |
|---------------|---|----------|
| 4032Rd | Collection 1811-1879. CHARTA SIGILLATA and STÄMPEL-PAPPER. Sven Öberg's collection of Documentary stamps, content seven 1811/1812, 182 single type 1845-1879 and 349 with control (both No.1 and No.2) of the 1847-1878 issues with several Riksdaler values, incl 100 Rdr No.1 in vertical pair. Very fine condition overall with a large number of full-size stamps. All hinged on pages housed in two old archive-binders. A fantastic and genuine collection formed in the early 20th century. Requires careful viewing in every respect. (538) | 10.000:- |
|---------------|---|----------|

4033

- | | | |
|--------------|--|-----------|
| 4033K | Documentary stamp, CHARTA SIGILLATA, 40 sk. 1811 issue. Bergstedt signature. The skilling top value, 4-5 copies are known. Very fine condition, just a central vertical fold with some sew holes. | ⊙ 700:- |
| 4034P | Documentary stamp, CHARTA SIGILLATA, 20 Rdr 1845. Very fine copy with visible full watermark. Light central vertical fold and a trivial corner crease, but rarely seen in this condition. | ⊙ 300:- |
| 4035P | Documentary stamp with control, CHARTA SIGILLATA, 33 1/2 Rdr 1847 watermark. Nr 1 and Nr 2. Extremely rare, 2-3 copies each are known, both graded R i Facit. Nr 1 wide, nr 2 cut close at bottom, fine to extremely fine anyway. (2). | ⊙ 1.000:- |

4036

4039

- | | | |
|--------------|---|-----------|
| 4036K | Documentary stamp, CHARTA SIGILLATA, 100 Rdr 1845. A very fine and very rare copy of the top denomination of this issue, Carefully repaired in upper left corner due to former attachment. A eyecatching item with visible full watermark. | ⊙ 1.000:- |
| 4037P | Documentary stamp with control, CHARTA SIGILLATA, 1847 serial. Nr.1: 3 - 36 sk and 1 - 100 Rdr. Nr.2: 3, 5, 8 and 24 sk. 1 1/3 and 2 Rdr. Almost complete on skilling denominations of nr 1 and include the very rare 1 1/3 Rdr nr 2 (Graded R in Facit). Twenty-eight different denominations, some with usual imperfections, condition fine to very fine overall. (30). | ⊙ 700:- |
| 4038A | Documentary stamp with control, CHARTA SIGILLATA Nr.1: 8 - 32 sk and 1 - 20 Rdr, 1847 serial. 10 - 75 öre and 1 - 50 Rdr, 1858 issue. Good range of different denominations. Condition fine to very fine. (54). | ⊙ 1.200:- |
| 4039K | Documentary stamp, STÄMPEL-PAPPER, 13 Rdr with 1869 watermark. Extremely rare, 2-3 copies are known (graded R i Facit). Slightly cut close, but full watermark visible. Some trivial adhesive thins, incl small hole at UR, a good appearance anyway. | ⊙ 500:- |

4040P	Documentary stamp with control, STÄMPEL-PAPPER, Nr 1. 30 - 40 öre, 1 - 8, 10, 13, 15, 50 and 100 Rdr, 1865 serial. A selected group, 13 Rdr have a paper loss at UL corner, all others are very fine. (14).	⊙	600:-
4041P	Documentary stamp with control, STÄMPEL-PAPPER, 1865 and 1875 serial. Twenty-five Nr.1, 25 öre - 100 Rdr and 1 - 10 kr. Seventeen Nr.2, 30 öre - 100 Rdr and 1- 25 kr. Different denominations i vast majority. Condition good to very fine. (42).	⊙	1.000:-
4042P	Documentary stamp with control, STÄMPEL-PAPPER Nr 1. 25 öre - 50 öre, 3 - 10 and 15 Rdr, 1 - 2, 5, 10, 15 and 25 kr, 1865 and 1875 serials. All different regarding denomination or year of watermark. Condition fine to very fine. (31).	⊙	700:-
4043P	100, 103, 127-8 Documentary stamp with control, 10 öre and the provisional surcharge 5 öre on 50 öre, both in full sheet of twelve pair each. 25 öre in partial sheet of eight pair and the surcharge 20 öre on 30 öre in half sheet (six pair). Condition fine to very fine with natural gum wrinkles as usual.	★★	1.000:-
4044P	137 Documentary stamp, Provisional 1906 issue: 5 öre surcharge on 75 öre black and yellow-brown in full sheet of 36 stamps. Fine to very fine condition (natural wrinkles in sheet margins) and rare.	★★	500:-

4045

4045	155 Documentary stamp, 1,25 kr scarlet ("karmin"), 1895 issue. One of the rarest values of this issue! (Graded "R" in Facit).	⊙	500:-
4046	210, 214, 215 Documentary stamp, Three better values (115, 150 and 160 kr blue) of the 1968 issue in very fine condition. (3).	⊙	500:-
4047	213 et al. Documentary stamp, Six different values of the 1968 issue incl 135 kr. All in very fine condition. (5).	⊙	300:-
4048	184 Documentary stamp, 25000 kr blue (1895 design). Some nibbed perf's but fine appearance in bright blue shade. Rare, only 2850 printed.	⊙	300:-
4049K	185 Documentary stamp, 1910 provisionals. Surcharge 20 öre on 40 öre brown (1895 issue) in mint never hinged block of eight. Units are rare! Very fine condition, a few nibbed perfs at top.	★★	300:-
4050	4 Bank/foreign exchange stamp , 1 kr black and light blue, 1877 issue, mint never hinged. Fine to very fine condition, just some nibbed perfs. Mint stamps are rare.	★★	300:-
4051P	Bank/foreign exchange stamp, Fifteen denominations 1915 and fourteen of the 1917 issue added with some duplicates. (42).	⊙	300:-
4052	1-2 Punch tax stamp, 10 and 20 öre blue, 1904 issue. Lightly soiled or minor perf imperfections at left and right caused by usage, but far better than average. Rare! (2).	⊙	500:-

4053

4053	6 Punch tax stamp, 3 kr orange-brown (1904) in very fine "unused" condition. Extremely rare (graded as "R" in Facit) and one of two known copies.	⊙	700:-
4054P	13-16 Punch tax stamp, 20 öre yellow-orange, 30 green, 40 öre scarlet and 60 brown (1905 issue). All in very fine unused condition, far away better than average. (4).	(★)	500:-

4055

4055 16 Punch tax stamp, 60 öre brown (1905 issue) in pair! A rare unit in very fine condition. ★★ 300:-

4056

4056P Tobacco tax stamp, 5 kr slate-blue in UL margin corner block of five. Imprint “Riksbankens sedeltryckeri” on each stamp. Very fine condition, just a minor perf separation in LL margin. Very rare. ★★ 1.000:-

4059

4057

4060

4057 1 Playing card tax stamp, 50 öre Black and brown, 1919 issue. Large part original gum, some imperfections: thin at bottom, crease and 3mm tear. Very rare anyway, graded as “R” in Facit. ★ 300:-

4058 Playing card tax stamp, ESKILSTUNA MANUFAKTUR-STÄMPEL. Label affixed to seal the playing card tax wrapper on each deck. Rare to find in this “mint” condition. ★ 300:-

4059 4 Luxury tax stamp, 20 kr black on olive-gray, 1919 issue. Very fine condition. A stamp in the most rare genre of all Swedish revenues (Graded as “R” in Facit). ★★ 1.000:-

4060 6 Luxury tax stamp, 80 kr black on olive-gray, 1919 issue. Very fine condition. A stamp in the most rare genre of all Swedish revenues (Graded as “R” in Facit). ★★ 1.000:-

4061

4062

- | | | | | |
|-------------|---|--|-----|-------|
| 4061 | 6 | Toll revenue stamp, CARLSHAMNS TULLSTÄMPEL, 1842 issue. Very fine and rare, graded R in Facit. | (★) | 700:- |
| 4062 | 6 | Toll revenue stamp, STOCKHOLMS TULLSTÄMPEL, 1842 issue. Very fine and rare, graded R in Facit. | ⊙ | 500:- |

4063

- | | | | | |
|--------------|--------|---|-----|---------|
| 4063 | 11 | Toll revenue stamp, TOPPSOCKER, 1850 issue. Very fine and very rare, less than five are known. | (★) | 1.000:- |
| 4064 | 3, 5-6 | Consular revenue stamp, 1 kr, 2 kr and 4 kr (2), 1887 issue. Mint copies are rare and have a considerable premium on the Facit cat.value. (4). | ★★★ | 500:- |
| 4065P | | Consular revenue stamp, 1887, 1906 and the 1920s issue (F 2-7, 13-18, 24-25, 27 and 28) content some shades and on different papers. A rare assemblage hard to obtain, incl the 50 kr 1906. Condition fine to very fine incl some on document cuts. (24). | ⊙ | 1.000:- |

Revenues, municipal, Sweden / Stämpelmärken, lokala, Sverige

ex 4066

- | | | | | |
|-------------|-------|--|---|-------|
| 4066 | 19-20 | GÖTEBORG, 8,25 kr and 9,50 kr olive-yellow. Both key values from this city. F 20 is graded "R" in Facit. Very fine condition. (2). | ⊙ | 500:- |
|-------------|-------|--|---|-------|

4067P	GÖTEBORG, Seventeen denominations, 5 öre up to 50 kr, incl the rare 5 öre green, 8,25 kr olive-yellow and 50 kr purple. Very fine condition. (18).	★★	500:-
4068P	GÖTEBORG, Nine denominations in full sheets of 50 stamps each: 50 öre bright green, 1 and 4 kr orange-red, 2 kr orange, 5 kr buff, 6 kr pale olive-brown, 7 kr chestnut, 10 kr purple and 20 kr reddish-purple. All in unfolded pristine condition. (9).	★★	1.000:-
4069P	1-6, 8-10, 12 HALMSTAD, A rare assembly of green, blue, orange-red and purple stamps (F 1-6, 8-10, 12, 14-15, 17 and 20-22), incl 9,50 kr and 11,25 kr. Mint copies from this city have a premium compared to the used. (16).	★★	700:-
4070	1-2, 5 LIDINGÖ, 50 öre carmine, 1kr orange-yellow and 5 kr grey-green. Some light bends after paperclips but fine condition anyway. Rarely seen. (3).	★★	500:-
4071P	Lot municipal revenue stamps: BORÅS - ÖSTERSUND. About 20 different towns, incl Karlskrona, Mjölby, Skövde, Ulricehamn and Visby. All used in fine to very fine condition. (72)		1.000:-

General revenue collections, Sweden / Stämpelmärkessamlingar, Sverige

4072A	Collection in Leuchtturm album with stamp mounts. Esbjörn's collection of Documentary stamps, single type 1880-1910 and control type 1880-1908, contents several rare values e.g. F 142-144 and F 154-155 (latter graded as "R" in Facit) and a lot of mint stamps. 62 diff. No.2 (many 1908) and 28 diff. pair No.1+No.2 incl seven ovpt's. Finally three half-sheet (F 186 and two F136). Probably the most extensive collection existing of these issues.		8.000:-
4073A	Collection 1880-1970s in two albums. Specialized collection of predominately Single and Double Documentary's, Transfer revenues and the Mortgage Control stamp. Arranged in perforation, paper and watermark. All compiled on about 120 Hagner's. A lifetime work by a specialist. A selection of scans are available at our website.		5.000:-
4074A	Collection in stockbook. Esbjörn's collection of Transfer Revenues, all three issues, over-complete incl mint copies and some on documents. Bank and Foreign Exchange, Radio licence stamps (incl some licences) and some mint Gothenburg municipal revenues (incl two half-sheets). (c:a 400)		2.000:-
4075Rd	Accumulation 1880-1968. A huge duplicate stock sorted in about 500 glassine envelopes. Content Single and Double Documentary's, Transfer revenues, Bank- and Foreign Exchange sorted by issue, denomination, shade, perforation, watermark etc. Most useful for research studies. (approx 10000 or more).		3.000:-
4076Rc	Accumulation. Four kilogram (!) revenues on document cut outs with Documentary's 1895 and onwards, Mortgage control and some Gothenburg local. A fantastic lot to obtain due to the large number of stamps.		500:-
4077Rc	Accumulation in removal box. Documentary's, enormous duplicate stock of several thousands stamps assorted in glassines. Vast majority are lower denominations of the 1895 type. And a large envelope crammed with 25 öre Mortgage control stamp.		500:-

Revenues, Nordic countries / Stämpelmärken, nordiska länder

4078A	Norway, Collection 1873-1960s in large stockbook. Esbjörn's extensive collection, mint ★ - (★) and used incl several cpl sets. E.g. cpl set 1877 Justice, 1900 issue overcpl but missing 20 kr. Fee stamps (Sportelmärke) in very fine cpl sets of mint ★ and used. Cpl set 1886 Documentaries incl surcharge type II, 2nd issue missing 15 kr but incl two copy of the surcharge. Radio license stamps, incl the first 1923 issued, and a large section of approx 400 Sales tax stamps incl cpl sets and different goods or product imprints. Latter duplicated incl some large units e.g. 500 kr in block of 17 on document cut. (c:a 650)		2.500:-
4079A	Norway, Accumulation 1873-1950s. Duplicate stock in crammed stockbook. E.g. about 80 Fee stamps (Sportelmärker), at least one of each, and two each of 50 and 100 kr 1916 Documentaries. The vast majority is Sales tax stamps incl blocks. (2-3000)		2.000:-
4080Rd	Norway, Accumulation. Sales Tax stamps (Omsetningsavgift). Document file box crammed with thousands of used stamps on ledger cuts and in some envelopes and glassines. Several in blocks and large units. Good range of values and types.		1.000:-
4081K	Norway, Lot 1911-1979. Almanack Tax Stamps. Emil Moestue cpl 1913-1920 and five later issued (mint ★ up to 1918, (★) then) and tax prints on seven calendar page cuts. And a 1911 paper seal type for Jacob Dybwad. (21)		300:-
4082Rd	Denmark, Accumulation 1862-1950s. Documentary revenues. Thousands of used stamps assorted in glassines. Also on album pages and some bundles.		500:-
4083P	Denmark Danish West Indies, Documentary 1907 issue, six different values; 10 bit up to 10 Fr, in blocks of 4. A beautiful group which five are UR corner margin blocks.	★★	1.500:-
4084K	Denmark Danish West Indies, Documentary 1907 issue, six different values: 10 bit up to 10 Fr. (6).	★★	500:-

4085

- 4085** Denmark Danish West Indies, 10 bit rose-red and apple-green with two-line handstamp “The National Ban(k of) the Danish West (Indies)” and manuscript date 31/5 1916 and signature. Rare. ☉ 300:-
- 4086A** Iceland, Collection 1918-1950s in stockbook. Documentary stamps with duplicates incl full set of 1918 issue and a tête-bêche of 2 kr 1930s issue. Also one Eignakonnun (faulty) and some Greiðslumerki in blocks and a few documents. (approx. 500) 1.500:-
- 4087P** Revenues lot 1860s-1920s. Old collection on pages, content Documentary 1st issue and onwards. About 150 stamps in total, vast majority different. Also two stockpages and five glassines with some hundred sorted and unsorted stamps. (approx. 500) 500:-

Revenues, other countries / Stämpelmärken, övriga länder

- 4088K** Antigua, Stamp Duty, seven mint values, 2 p up to 4 sh, QV 1870 issue. Somewhat disturbed or by age affected gum, fine condition anyway. (7). ★ 300:-

ex 4089

4090

- 4089P** Diego Suarez, Export fee stamps in complete set of three values: 5 c, 50 c and 1 Fr issued 1885. Canceled (CTO) by violet hand stamp COLONIE DE DIEGO SUAREZ, OCTROI upon abolition. Very fine condition. (3). ☉ 500:-
- 4090P** Great Britain, PLAYING CARD DUTY 3 d blue tax wrapper on paper with watermark, 1883-1952 type. Card manufacturers name omitted. Very fine condition. (★) 300:-
- 4091K** Ireland, lot 1880s-1900s. PETTY SESSIONS AND DOG LICENCE STAMPS 6 p (both colors, rose-red and sage-green) and 2 sh violet. 26 stamps in total. Condition most fine. (26) 300:-
- 4092A** Switzerland, collection 1859 - 1950s in stockbook. Cantonal issues: Aargau - Zürich. Pre-1900 in vast majority. Duplicated in some issues. Fine to very fine condition. (c:a 450) 700:-
- 4093Rc** Revenues collection. Sven Öberg's collection i four very large decorative Sveriges Filatelistförbund (!) album. Assembled in the 20th century first decades content a large number of stamps: South America fill almost one volume but USA appears to be the best section. A spectacular item from a bygone era. 5.000:-

Local post, Sweden / Lokalpost, Sverige

- 4094P** ALINGSÅS, Five different cpl sheets of 10, incl F 5, 12 and 13. (5) ★★ 500:-
- 4095P** 1 GÖTEBORG LOKALPOSTEN FERM, 3 öre i cpl sheet of 24 stamps. ★★ 300:-

4096

4097

- 4096K** 13 II GÖTEBORG LOKALFÖRSÄNDELSER, Götaplatsen 8 öre grey-green IMPERFORATE on cover. Graded as R5 in Facit. Tied on a merchant envelope, pmk 10 SEP 1946, ditto on back flap, but likely a philatelic usage. Anyway, incredibly rare. ☒ 1.000:-
- 4097K** 13 II GÖTEBORG LOKALFÖRSÄNDELSER, Götaplatsen 8 öre grey-green IMPERFORATE IN PAIR(!) on cover. Tied on a merchant envelope, pmk 10 SEP 1946, ditto on back flap, but likely a philatelic usage. Anyway, incredibly rare, R5 in Facit for a used single stamp. ☒ 1.000:-
- 4098K** H1 HELSINGBORG BUDCENTRALENS EXPRESSPOST, LOKALPOSTEN HÄLSINGBORG, 4 öre red stamped envelope pmk 15 APR 1941. ☒ 300:-
- 4099** KRISTIANSTAD, 2, 4 and 8 öre black on green paper. 2 and 4 öre are CTO. Fine to very fine condition overall. (4). ☉ 300:-
- 4100K** 1C LINKÖPING, 4 öre light blue as singles on two printed matter and a pair on one cover pmk in March and May 1945, back flap pmk on two. ☒ 300:-
- 4101** 7 II MALMÖ PRIVATA LOKALPOST, KARL X GUSTAFS RYTTARSTATY (1926). Single die proof in black on cardboard. Crossed out with red crayon, as usual. (★) 300:-

4102

4103

- 4102** 4 NÄSSJÖ, 10 öre blueish green mint ★★ in vertical pair IMPERFORATE between stamps. ★★ 300:-
- 4103P** GÖTEBORGS PRIVATA LOKALPOST, Letter card postally used 1890 with inside affixed ADVERTISE for the stamp journal "TIDNING FÖR FRIMÄRKSAMLARE". Very fine condition with full selvage. ☒ 500:-
- 4104A** Collection 1887-1947 in Hagner album. ★★/★/☉. Nearly all companies represented incl 8 different ★★ Kristianstad, Tranås cpl ★★ and 4 different ★★ Västervik. Some duplication occur. Almost cpl 3rd period. Very fine condition overall, all mint appears to be ★★. (c:a 450) 2.000:-
- 4105A** Collection/accumulation 1888-1947 in three stockbooks. Incl some better, e.g. four diff Kristianstad and two diff Västervik. Content also about ten Stockholm and Gothenburg postal stationeries. Fine to very fine condition overall. (Approx.900) 1.500:-
- 4106P** ☒ Lot 1926-1946. Seventeen covers, vast majority Gothenburg (incl four "Sandberg-brev"). Twenty-eight FDC's from different cities, light duplication. (45) 500:-

Local post, Nordic countries / Lokalpost, nordiska länder

- 4107P** Norway, DRAMMEN (Børresens bypost), the three in July 1888 issued stamps imperforate in full sheets of 12. Printed on thin un gummed colored paper, incl 10 øre with the inverted cliché. Condition very fine, just some trivial wrinkles and tiny tears in lower margin on 10 øre. (3). (★) 500:-

- 4108K** Norway, DRAMMEN (Børresens bypost) 10 øre black on yellow imperforate, July 1888 issue. Full sheet of 12 stamps, one with inverted cliché. Margin paper loss at lower right, not affecting stamps. (★) 300:-
- 4109P** Norway, HOLMESTRAND (Børresen 1888 issue) 10 øre karmin on ungummed thin blue paper in full sheet of 25, incl one stamp with inverted value numeral. Margin 3, 5 and 10 øre se-tenant block of 15 on ungummed pale green striped paper. (2). (★) 300:-
- 4110K** Norway, Lot. OSVALD GRUBBERUDS KONFIRMATIONS TELEGRAM-EXPEDITION, KRISTIANIA, 15 øre green on yellow and 15 øre black on rose. OSVALD GRUBBERUDS OMBRINGELSEKONTOR 30 øre black on green (two diff types). KORTEVAREHANDLERNES - OMBRINGELSEKONTOR, OSLO, 15 øre blue, 15 øre red and four 30 øre black on different colored paper. All very fine used. (10) 500:-
- 4111P** Norway, Collection 1865-1880s. Arendal - Aalesund on five Hagner's incl some blocks of four. Some light duplication occur. Condition most fine to very fine. (c:a 150) 500:-
- 4112P** Norway, Lot 1880s. Postal stationery, nine different mint: Holmestrand, Drammen, Kristiansund, Trondhjem and Aalesund. Very fine condition overall and a used Arendal postal stationery postcard send to Sweden, but unfortunately plundered. (10) 500:-
- 4113** Denmark, HOLTE 2 sk green 1872. Unused group of fourteen. Condition mixed, some with thins or nibbed perfs, but useful for the specialist. (14). (★) 500:-
- 4114P** Denmark, Lot KJØBENHAVNS BYPOST postal stationery, 11 different mint. Fine to very fine condition. (11) 400:-
- 4115P** Denmark, Lot 1880s. KJØBENHAVNS BYPOST, two different used postal stationery postcards. 1883 and undated. Fine condition. (2) 300:-
- 4116A** Denmark, Lot late 19th century. Two old collections and a stockbook with duplicates ★★-★ and used. E.g. Holte and several Fredericia. Vast majority are mint ★. (approx. 900) 1.500:-
- 4117P** Denmark, Collection 1880s. Fredericia - Aalborg on eight Hagner's incl some better Copenhagen e.g. two different used Adams Expres, one mint (★) Universal Expres and one mint ★ 15 øre Vester-Nørre-Østerbroes Pak-Vogn. Latter with corner crease, overall F-VF condition. Some light duplication occur. (approx. 200) 500:-
- 4118P** Denmark, Collection. ELLEORE incl christmas seals. Wast majority appears to be issues from the 1960s. All MNH ★★ with full sheets and some s/s, a few CTO and three FDC. 1.500:-

4119

- 4119** Iceland, SANDEYJARPÓSTUR, rose-red on bluish paper (2nd issue). Very rare and in perfect condition. ★★ 1.000:-

Local post, Germany / Lokalpost, Tyskland

- 4120A** Collection Augsburg–Wiesbaden, neatly arranged in old Crown album. Some cities unevenly represented but contains several cpl sets. Wast majority mint ★ and very fine condition. Ex. Sven Öberg, assembled in the early 1900s. (c:a 800) 2.000:-
- 4121P** Local post lot 1880s-1890s. Mint ***/(*) and used on seven Hagner's. (approx. 400) 500:-

Freight stamps, Sweden / Fraktmärken, Sverige

- 4122P** AB FÖRSTADEN MIDSOMMARKRANSEN, 10 öre red in full sheet of 50 stamps. Issued 1910 for the parcel service on the route Hornstull-Midsommarkransen. Very fine unfolded condition. Extremely rare, just a few full sheets exist today. Ex Sven Öberg. ★★ 2.500:-
- 4123K** AB FÖRSTADEN MIDSOMMARKRANSEN, 18 x 11 cm size information card with timetable for the year 1910 established omnibus route Hornstull-Midsommarkransen and tariff for the parcel service. Some horizontal creases but a very rare item, only a few remain today. Ex Sven Öberg. ★★ 500:-
- 4124** DANNEMORA-HARGS JERNVÄG, three 65 öre and two 95 öre handwritten surcharges on five 25 öre red on buff cardboard paper. Ungummed as issued in the late 1880s. (5). (★) 700:-
- 4125** DANNEMORA-HARGS JÄRNVÄG, 25 öre black on red railway parcel stamp (early 1900s large size ticket type). Without gum as issued. Pencil cross cancel (CTO). Ex. Sven Öberg. ⊙ 300:-

4126

4128

4129

- 4126 GOTLANDS JÄRNVÄG, 5 öre red. Missing LR corner perf but extremely rare. ☉ 300:-
- 4127 GÄRDS HÄRADS JERNVÄG, 10 öre - 1 kr (2nd issue 1885), 5 and 10 kr (1st issue 1881). Latter in two of each. (8). ★ 300:-
- 4128 GÖTEBORG-SÄRÖ JÄRNVÄG, 40 öre red. An exceptional corner margin copy of this large size railway parcel stamp issued 1904. Lightly CTO with blue crayon, full OG thereof. ☉ 300:-
- 4129 GÖTEBORGS AUTOMOBIL-OMNIBUS AB, 5 öre grey-green on thick ungummed paper. Most likely a passenger ticket for one zone fare (not a parcel stamp) used 1907-1908. Nice bus design anyway, and rare. ★ 300:-
- 4130K Lot HALMSTAD NÄSSJÖ JÄRNVÄG, 25 öre, 50 öre, 75 öre and 1 kr large size ticket type on colored paper. Most likely a cpl set, (★) as issued. (4) 500:-
- 4131P Lot 1944-1946. HALMSTAD-NÄSSJÖ JÄRNVÄG, five despatch notes with HNJ-stamps used at the Halmstad-Bolmen Railway. Incl a spectacular multi-franking of the 5 öre stamp. Condition very fine. (5) 300:-

4132

4133

- 4132P HÖNSHYLTE-KVARNAMÅLA JÄRNVÄG, 5 öre black and pale red "Mjölkbiljett" (issued in 1910s for transports of milk barrels) in block of 30 (almost a full sheet, bottom row missing). Second largest known unit of this type. Most likely a unique item in very fine condition. Ex. Sven Öberg. ★★ 5.000:-
- 4133P HÖNSHYLTE-KVARNAMÅLA JÄRNVÄG, 10 öre black and light blue "Mjölkbiljett" (issued in 1910s for transports of milk barrels) in block of 31 (almost a full sheet, just four stamps missing). Largest known unit of this type. Most likely an unique item in very fine condition. Ex. Sven Öberg. ★★ 5.000:-

4134

- 4134** HÖNSHYLTE-KVARNAMÅLA JÄRNVÄG, 10 öre margin copy with missing perf at right. Interesting and rare variant. Ex. Sven Öberg. ★★ 500:-
- 4135** HÖNSHYLTE-KVARNAMÅLA JÄRNVÄG, cpl set of 5 öre and 10 öre 1910s railway stamps (Mjölkbiljetter) for transports of milk barrels. Both in very fine condition. Ex. Sven Öberg. (2). ★★ 400:-
- 4136** KALMAR BERGA JÄRNVÄG, 5 öre black and salmon, 10 öre blue and buff railway stamps (Mjölkbiljetter) issued 1903 for transports of milk barrels. Both with blind embossed company emblem. Very fine condition. Ex. Sven Öberg. (2). ★★ 400:-

4137

- 4137P** KALMAR-EMMABODA JÄRNVÄG, 5 öre black and salmon “Mjölkbiljett” (1900s issue for transports of milk barrels) in block of 31 (almost a full sheet, just four stamps missing). Blind embossed railway company emblem on all stamps. Largest known unit of this type. Some age-toning in stamp margin at top and at left, but most likely an unique item in F-VF condition. Ex. Sven Öberg. ★★ 5.000:-
- 4138** KALMAR-EMMABODA JÄRNVÄG, 5 öre black and salmon. Two railway stamps (Mjölkbiljetter) for transports of milk barrels, with and without blind embossed company emblem. Very fine condition. Ex. Sven Öberg. (2). ★★ 400:-
- 4139K** KALMAR TORSÅS JÄRNVÄG, 10 öre blue and buff railway stamp (issued 1900 for transports of milk barrels) in corner block of eight. “Mjölkbiljetter” in units of any kind are extremely rare! Very fine condition, just a minor age-tone in margin at UL stamp. Ex. Sven Öberg. ★★ 1.500:-
- 4140** KALMAR-TORSÅS JÄRNVÄG, 10 öre blue and buff railway stamp (Mjölkbiljett) issued 1900 for transports of milk barrels. VF with embossed company emblem. Ex. Sven Öberg. ★★ 300:-
- 4141** KALMAR JÄRNVÄGAR, 5 öre black and vermilion, 10 öre light blue and lemon railway stamps (Mjölkbiljetter) issued in 1910s for transports of milk barrels. Both with blind embossed company emblem. Very fine condition and rare. Ex. Sven Öberg. (2). ★★ 600:-
- 4142** KALMAR JÄRNVÄGAR, 10 öre blue and yellow railway stamp (Mjölkbiljett) issued in 1910s for transports of milk barrels. With and without blind embossed company emblem. Very fine condition and rare. Ex. Sven Öberg. (2). ★★ 400:-
- 4143** LJUNGBYHOLM-KARLSLUNDA JÄRNVÄG, 5 öre black and grey, 10 öre black and apple-green railway stamps (Mjölkbiljetter) issued in 1910s for transports of milk barrels. Very fine condition and rare. Ex. Sven Öberg. (2). ★★ 600:-
- 4144** LJUNGBYHOLM-KARLSLUNDA JÄRNVÄG, 10 öre black and apple-green railway stamp (Mjölkbiljett) issued in 1910s for transports of milk barrels. Very fine condition and rare. Ex. Sven Öberg. ★★ 400:-

4145

- 4145 OMNIBUSLINIEN RÄFLANDA-SKENE 25 öre black on salmon. Ordered from the bus company office by Sven Öberg in 1930, therefore CTO (have full OG). Very fine condition and rare. ☉ 300:-

4146

4149

- 4146 RÅSUNDA FÖRSTADS-AB 25 öre black on buff tramway parcel stamp (large size ticket type). Most likely the first issue 1910. Rare. ★★ 300:-
- 4147P RÅSUNDA FÖRSTADS-AB 25 öre black on rose and two ditto on claret. Three tramway parcel stamps (large size ticket type) issued 1911 and 1912. Incl a copy with a straight line company name rubber handstamp and a parcel stamp for left-luggage used at the company depot. A rare group! (4). ★★ 1.000:-
- 4148P STOCKHOLM-DJURSHOLM, cpl set of three values. 1891 issue large size ticket-type railway parcel stamps with control number omitted. Pristine condition. (3). (★) 500:-
- 4149 STOCKHOLM-SALTSJÖNS JÄRNVÄG, 30 öre black on buff railway parcel stamp (large size ticket type). Very fine with all three parts connected. Very rare. (★) 500:-

4150

4151

- 4150 STOCKHOLMS NYA SPÅRVÄGS-AB & LIDINGÖ TRAFIK AB, 25 öre black on claret tramway parcel stamp (large size ticket type). Rare. ★★ 400:-
- 4151 STOCKHOLMS NYA SPÅRVÄGS-AB och AB HERSERUD, 25 öre black on gray-green tramway parcel stamp (large size ticket type). First issue 1911. Rare. ★★ 500:-
- 4152 STOCKHOLMS SÖDRA SPÅRVÄGS-AB 10 öre red and ditto with diagonal overprint SÖDRA FÖRSTADSBANAN in bold letters. Two rare tramway parcel stamps issued 1913 in fine to very fine condition. (2). ★★ 400:-

4153

4154

- 4153** SÖDRA ÖLANDS JÄRNVÄG, 5 öre black and cinnamon 1910s railway stamp (Mjölkbiljett) for transports of milk barrels. Fine condition and rare. Ex. Sven Öberg. ★★ 400:-
- 4154** SÖDRA ÖLANDS JÄRNVÄG, 15 öre green and sage-green 1910s railway stamp (Mjölkbiljett) for transports of milk barrels. Very fine condition and very rare. Ex. Sven Öberg. ★★ 500:-

4155

4160 (part of)

- 4155K** VÄXJÖ-KLAVRESTRÖM-ÅSEDA JÄRNVÄG, 10 öre 1910s railway stamp (for transports of milk barrels) in block of six. "Mjölkbiljetter" in units of any kind are extremely rare! Very fine condition. Ex. Sven Öberg. ★★ 1.200:-
- 4156K** WEXIÖ-KLAFRESTRÖM-ÅSEDA JERNVÄG, 5 öre, 10 öre and 15 öre 1910s railway stamps (Mjölkbiljetter) for transports of milk barrels. Two very fine ★★ corner margin copies, some blunt perf's and disturbed gum on 5 öre, a rare set anyway. (3). ★★-★ 700:-
- 4157K** WEXIÖ-TINGSRYDS JÄRNVÄG, 15 öre black and yellow (issued in 1910s for transports of milk barrels) in UL corner block of six. "Mjölkbiljetter" in units of any kind are extremely rare! Very fine condition, left margin just some light age-toned. Ex. Sven Öberg. ★★ 1.200:-
- 4158** WEXIÖ-TINGSRYDS JÄRNVÄG, 5 öre, 10 öre and 15 öre 1910s railway stamps (Mjölkbiljetter) for transports of milk barrels. Both lowest denominations have sheet margin but some disturbed gum, 5 öre with natural gum crease, however a rare set. Ex. Sven Öberg. (3). ★★/★ 600:-
- 4159P** VÄXJÖ-VIRSERUMS JÄRNVÄG, double diagonal handstamp on 10 öre Hönslylte-Kvarnamåla "Mjölkbiljett" in block of 28. Sheet margin on three sides. Largest known unit from this railway and 3rd largest unit of this type. Some perf separation at bottom, but most likely an unique item in very fine condition. Ex. Sven Öberg. ★★ 4.000:-
- 4160P** VÄXJÖ-VIRSERUMS JÄRNVÄG, double diagonal handstamp on 5 öre Hönslylte-Kvarnamåla "Mjölkbiljett" in block of 23. Almost complete sheet margin on two sides. Largest known unit of this stamp with a very interesting VARIANT: All stamps on the 4th row MISSING ONE DIAGONAL HANDSTAMP! Some perf separation between 4th and 5th row, but most likely an unique item in very fine condition. Ex. Sven Öberg. ★★ 4.000:-
- 4161P** Lot. ÖLANDS JÄRNVÄG, pair of 70 öre on despatch note regarding a box of porcelain sent from Mörbylånga to Halmstad (HBJ) in 1947. An interesting item with a 10+50 öre franked miscount note affixed. Very fine condition. 300:-
- 4162P** Lot 1943-1969. STATENS JÄRNVÄGAR, dispatch notes with freight stamps: eleven railway (incl the last issue, "Blankofraktmärke") and three for automobile transports. (14) 300:-
- 4163A** Collection 1880s-1950s in Hagner album. ASLJ - ÖSJ. A large number of railways represented. Vast majority 1930s issues, predominantly used. (c:a 550) 1.500:-
- 4164P** Lot 1904-1940s. Railway freight stamps on two Hagner's e.g. Göteborg-Särö 40 öre, five different "Mjölkbiljetter", Hornstull Midsommarkransen 10 öre (omnibus automobile) and TGOJ 85 öre used. Condition fine to very fine overall. The entire lot is presented at www.philea.se. (approx 150) 1.500:-

- 4165K** Lot 1910-1920s and 1964. Railway service postcards: Two VÄXJÖ TINGSRYDS JÄRNVÄG and four STATENS JÄRNVÄGAR. Five are unused, one used (pmk and mailed). (6) 300:-
- 4166A** Collection/accumulation 1930-1950s in stockbook. Railway freight insurance stamps. EUROPEISKA VARU- & RESGODSFÖRSÄKRINGS-AB incl a waybill and a few other companies, also some foreign. (about 300) 300:-

Freight stamps, Norway / *Fraktmärken, Norge*

- 4167P** Lot EKEBERGSBANEN, 7 different mint ★ and used (incl some strips of 3) on two old album pages. Attractive bicolored stamps depicted a tram and issued around 1920. Ex Sven Öberg. (19) 700:-

ex 4168

4169

- 4168P** Lot. HOLMESTRAND-VITTINGFOSBANEN mint (★), one ★ and one used, on three old album pages. Incl 5 øre black on blue in block of 20 and 10 øre black on yellow in block of 10 and some printing variants. Rare items from the 1900s issues. Ex Sven Öberg. (40) 1.500:-
- 4169P** LILLESAND FLAKSVANDBANEN, 10 øre black on buff in full sheet of 20 stamps. Disturbed gum has caused light wrinkles. Very rare item assumed to be issued earliest in 1906. Ex Sven Öberg. ★★/★ 1.000:-
- 4170P** Lot. LILLESAND FLAKSVANDBANEN, mint ★ on four old album pages. 11 different stamps, incl value numeral types, some surcharges and two tête-bêche. Ex Sven Öberg. (19) 700:-
- 4171P** Lot. NESTTUN OSBANEN 18 different mint ★ and used on two old album pages (Ex Sven Öberg) and one additional page containing two tête-bêche. Rare items from the 1900s issues. (36) 1.000:-

4172

4173

- 4172** SMAALENS JERNBANEN, 5 øre black. Very rare railway stamp issued 1881. Ex. Sven Öberg. (★) 1.000:-
- 4173** THRONDHJEM-STÖREN JERNBANE, 4 sk red used by SON cancel TRONDHJEM STATION 5.6.1870. Some insignificant tiny thin spots of no importance, used stamps are rare. ☉ 300:-
- 4174P** Lot. THRONDHJEM-STÖREN JERNBANE, 2 sk blue and 4 sk red mint ★★-★ on two old album pages. A nice ensemble of the first Norwegian railway stamp, issued 1870, incl two blk's of 4. Ex Sven Öberg. (18) 700:-
- 4175P** Collection 1898-1940s. Tram and railway stamps mint ★ and used on 12 old album pages. E.g. KRA ELEKTR SPORVEI, GRAAKALBANEN, HOLMENKOLBANEN, RJUKANBANEN and TØNSBERG-EIDFOSBANEN. Ex Sven Öberg. (95) 2.500:-

ex 4176

- 4176P** Lot. TRAMWAY STAMPS mint ★★-★ and used on three old album pages, e.g. Drammen and Trondhjem. Eleven different incl a mint A/S TRIKKEN 15 øre green in block of 10 and a used (!) single of ditto value. A rare assemblage of stamps assumed to be issued around 1910. Ex Sven Öberg. (27) 2.000:-
- 4177P** Lot. NORSK HOVEDJERNBANE, eight luggage stamps (Opbevaring av reisegods, Kristiania Ø and Statsbanerne). The three 1893 issued values mint ★ or used incl some different types. Ex. Sven Öberg. (8) 500:-
- 4178P** Collection 1881-1928. NORGES STATSBANER, mint ★ and used on 17 old album pages. The collection was formed by Sven Öberg during the first decades of the 1900s. Some additional pages included, 146 stamps in total, three waybills and three railway service postcards. (152) 1.500:-
- 4179K** Lot. NORGES STATSBANER, 55 values 5 øre - 10000 øre, incl some different numeral types of the 1940s-1970s railway stamps. 20 different NSB automobile route parcel service stamps, incl nine dual-ticket types. Fine condition, vast majority mint ★★. (75) 700:-
- 4180** KRISTIANIA PAKKE-EXSPRES 10 øre red ★ and a used copy with straight line cancel 21 AUG 1909. (2). ★/⊙ 300:-

ex 4181

- 4181P** Lot. A/S POLARBIL VADSØ, mint ★★-★ and used on an old album page. The three stamps with or without handstamped or printed value numerals. The stamps were in use from 1922, and even in the early 1940s. A very rare group incl five vertical pairs. Ex Sven Öberg. (13) 1.500:-
- 4182P** Lot. REX, 7 mint ★ (one faulty) and one used on an old album page. All different, two with surcharge. Ex Sven Öberg. (8) 500:-
- 4183** Lot. REX, two mint ★ and two used, incl surcharge 60 on 25 øre black and pale brown-purple. Ex Sven Öberg. (4) 300:-
- 4184P** Lot. INGENIØR M.O. SCHØYENS BILCENTRALER A/S (Oslo), 6 different mint ★ on an old album page. Ex Sven Öberg. (9) 500:-
- 4185P** Lot bus stamps: Hadeland, HTS, Mørelinjen, Setesdal, Vestfold and Vestoppland. All mint ★★, two pair divided but fine to very fine condition overall. (18) 300:-
- 4186P** Lot bus stamps (RUTEBILAR) on 25 waybills from the early 1970s and 1992. Eleven different companies in total, e.g. AURLAND, GAUSDAL, N-TRØNDELAGE, OTTADALEN, SELJORD och TTS. Several have mixed franking with NSB railway stamps. (25) 500:-

- 4187P** Lot. Steamship Co. ASKER, RØKEN & HURUM, eleven different dual-type goods tickets, mint ★, (★) or CTO (punched by ticket pliers). Somewhat mixed condition, most pairs divided, but a rare group of steamship stamps used in the 1910s and 1920s. Ex Sven Öberg. (11) 500:-
- 4188P** Lot. A/S BUNDEFJORD DAMPSKIBSSELSKAP, nine different goods tickets: one mint ★, two (★) and six cancelled by line stamp (CTO). A rare group of steamship stamps in use the first decades of the 1900s. Ex Sven Öberg. (9) 500:-
- 4189** Lot. HUK A/S (Bygdøyfergene), six different early 20th century steamship stamps. Five mint ★, one used. A rare group, ex Sven Öberg. (6) 500:-

4190

4198

- 4190P** NÆSODDENS DAMPSKIBSSELSKAB 10 øre black on buff, large ticket type. A very rare steamship stamp in very fine condition, appears to be used in the 1890s, hinged on an album page from the Sven Öberg collection. (★) 500:-

Freight stamps, Nordic countries / Fraktmärken, nordiska länder

- 4191** Denmark, DE JYDSK-FYENSKE JERNBANER, 8 sk green and 12 sk red. 2nd issue (1866) of the railway company first issued parcel stamps (The first issued in Denmark). (2) (★) 300:-
- 4192A** Denmark, Collection in Hagner album. Railway stamps: Aalborg-Hadsund to Østsjællandsske Jernbane. Vast majority used, incl several large type parcel stamps. Some usual minor imperfections may exist, but overall fine condition. (c:a 180) 1.000:-
- 4193A** Finland, Collection railway stamps, e.g. BRAHESTAD, FREDRIKSHAMN, JOKKIS, HANGÖ-HYVINGE, NYKARLEBY. 50 in total, 47 different, and an extensive section of 30 mint ★★-★ DRUMSÖ ferry post incl five block's of 4. All neatly mounted in an early 20th century album, ex Sven Öberg. (80) 2.000:-

Freight stamps, other countries / Fraktmärken, övriga länder

- 4194** Australia South Australia, SOUTH AUSTRALIAN RAILWAYS, eight values: 2 d - 2 sh railway parcel stamps. 1885 issue. All used by manuscript cancel. Small nick on 3 d, fine condition overall. (8) ☉ 500:-
- 4195P** Germany, Schleswig, lot SCHLESWIG ANGLER EISENBAHN, eight values: 10 pf - 10 M railway parcel stamps. 1877 issue. Duplicated on the lower denominations. All used in fine to very fine condition. (11) 500:-

Charity seals, Sweden / Brevmärken, Sverige

- 4196** Seal, SvNf charity seal with overprint "6 JUNI 1907" in gold color issued for celebrate the royal golden wedding. Very rare variant: INVERTED OVERPRINT. ★ 500:-
- 4197** Seal, SvNf 1909 Christmas seal, IMPERFORATE. Very rare. (★) 300:-
- 4198** Seal, SvNf 1912 "Valkyrian" type II, imperforate block of four printing proof in issued color with cross of Lorraine omitted. Very fine and rare with sheet margin at top. (★) 500:-

- 4199P** Charity seals lot 1911-1916. SvNf Christmas seals IMPERFORATE e.g. sheet margin copies and block's of four. All mint ★★. A rare group in very fine condition. (18) 700:-
- 4200P** Charity seals lot 1916-1938. SVENSKA FLAGGANS DAG twelve different block's of four incl the rare 1921. All mint ★★ in very fine condition. Content also two variants: 1920 in pair with margin perf omitted and 1938 in pair imperforate between. (50) 500:-
- 4201K** Charity seals lot. FÖR DE ARBETSLÖSA I HÄLSINGBORG. Cpl set of the nine Christmas seals issued, All mint ★★ in very fine condition. Rare complete. (9) 300:-

Poster stamps, Sweden / Reklammärken, Sverige

4202

- 4202** 7-8 EXPOSITION STOCKHOLM 1897. Dual-medallion, silver and gold foil on paper. Slightly oxidized, but most likely the best preserved copies that exist. Extremely rare (both graded "R" in Facit). (2) ★★ 1.000:-
- 4203** 11-12 PRESSENS VECKA, STOCKHOLM (1901), both dates incl the rare "24" May, mint (★). Very fine condition. (2) ★★/(★) 300:-
- 4204** 14 BASAREN I MALMÖ 1901, mint (★) and a copy tied by blue circular datestamp BASAREN I RÅDHUSET, MALMÖ, 26-29.11.01. Rare! (2). (★)/△ 500:-
- 4205** 15 VÄRMLANDS LÄNS HUSHÅLLNINGSSÄLLSKAP S HUNDRAÅRS UTSTÄLLNING, KARLSTAD 1903. Mint (★) fine to very fine condition and rare (Graded "R" in Facit). (★) 300:-
- 4206** 18, 31 1905 (★) and 1907 ★ International Automobile and Motor-boat Exhibition in Stockholm. Condition fine and both are rare. (2). (★)/★ 300:-
- 4207** 20 BARNENS DAG, HELSINGBORG 1906. Good to fine mint or very lightly used (minor soiling at upper right) and some nibbed perfs, but very rare. (★) 300:-
- 4208P** 26, 28-29 KONST- OCH INDUSTRIUTSTÄLLNING, NORRKÖPING 1906. Different exhibitor's name in additional print on six labels and a special designed label for Beckers. Condition fine to very fine and rare. (7). (★) 700:-

4209

4210

4211

- 4209** 33 HEMBYGDSKURSERNA HÄRNÖSAND 1907, light blue and yellow. Mint (★) in fine to very fine condition and very rare. (★) 300:-
- 4210** 37a, 37b NATIONAL SKIING COMPETITIONS, SUNDSVALL 1910. Vertical pair having both size of text. Very fine condition and rare. (2). ★ 300:-
- 4211** 62 SVERIGES FILATELISTFÖRENING 25 ÅR, lilac color IMPERFORATE horisontal pair. (Mentioned in the Facit catalogue.) Very rare. ★★ 300:-

- 4212 63, 68 SMÅLANDS - ÖSTERGÖTLANDS VINTERSPEL. Norrköping 1912 and the rare Jönköping 1913. Two large size poster stamps in fine to very fine condition depicting a ice yacht. (2). ★★/(★) 300:-

4213

4215

- 4213P 79a, 79b BALTISKA UTSTÄLLNINGEN (Malmö 1914). Dual-medallion label, gold foil on paper, with text ribbon in Swedish, affixed on backside of a 1923 cover. And ditto mint ★ with text ribbon in German. Fine to very fine and extremely rare. Both graded “R” in Facit. (2) ★ 600:-
- 4214P Lot 1914. BALTISKA UTSTÄLLNINGEN, MALMÖ. The official exhibition label on the three languages incl two additional pair IMPERFORATE between and six different advertising labels e.g. the very rare for AB Baltic. Very fine condition. (11) 500:-
- 4215 153 LANTBRUKS- SLÖJD- & INDUSTRIUTSTÄLLNING I ÖRNSKÖLDSVIK 1916. Extremely rare dual-medal-type label in pristine condition. Graded “R” in the 2019 Facit Sverige catalogue. ★★ 500:-
- 4216P Lot 1923. JUBILEUMSUTSTÄLLNINGEN I GÖTEBORG and associated events. Almost complete in different languages and the very rare matchbox label incl. All mint ★★/★ and overall very fine condition. (24) 500:-
- 4217 SVERIGES GRAND PRIX, SAXTORP (Skåne). International speed competition for motorcycles in 1930 and 1932. Two decorative labels in contemporary poster design. Very fine condition, 1932 is rare. (2). ★★ 300:-
- 4218P Lot 1912-1947. SMÅLAND, exhibitions and events incl SSUH Kalmar 1924 in tête-bêche. Virtually all mint ★★ and in very fine condition. (22) 300:-
- 4219P Lot 1907-1957. SKÅNE, exhibitions and events incl Åstorp 1923. Virtually all mint ★★ and in very fine condition. (32) 500:-
- 4220P Lot 1897-1960s. STOCKHOLM, exhibitions and events incl several rare e.g. 1910s festive events, society cabarets etc. Virtually all mint ★★ and in very fine condition. (38) 500:-
- 4221P Lot 1908-1978. Sport Events, incl national and international Championships, e.g. National Skiing Competitions in Sundsvall 1908 (F 37b) and the Oldboys Championships in Stockholm 1913 (F 73). Very fine condition, mint ★★ in majority. (38) 500:-
- 4222P Lot. GÖTEBORGS CHOKLAD- & KONFEKTFABRIK. Eleven 1910s advertising poster stamps (“Fixeringsbilder”) where each show a puzzle to solve. Contemporary topics e.g. Sven Hedin, US President Wilson and Hindenburg. Some perforation faults but no thins, as usually occur. (11) 300:-
- 4223 Stamp collar: WOLLMERS MODEBAZAR, Gothenburg. Mint ★ and used tied by 1910 postmark on piece. Both in very fine condition with a 10 öre Oscar II stamp affixed. (2) ★/⊙ 400:-
- 4224P Lot. First decades of 20th century advertising labels. Good range of issuers and lovely topics. All different mint ★★/★/(★). Condition fine to very fine. (c:a 100) 500:-

Charity seals and poster stamps, Nordic countries / Brevmärken och reklamärken, nordiska länder

- 4225A Norway, Charity seals, collection 1904-1960s. Christmas seals ★★/★/○: NKS 1934-1960 incl progressive color proofs in cpl stages. Norwegian Red Cross incl some block’s. Vast majority mint, duplicates occur, also some Norsk Folkehjelp and Seamen’s aid. (Approx. 600) 500:-
- 4226A Norway, Charity seals, collection pre-1940s in album. Norwegian Red Cross, peace movement, animal welfare trust, seaman,s aid etc. Mint ★★/★ in very fine condition, incl several rare seals emitted temporary. Neatly mounted on old pages. Ex. Sven Öberg. (approx. 350) 1.500:-
- 4227P Norway, Charity seals, lot 1900s-1940s. Charity, political, tourism, exhibitions and events. All different and ★★/★. Mint never hinged in vast majority and overall very fine condition. (84) 700:-

- 4228P** Norway, Charity seals, lot. Early 1900s anti-tuberculosis issues, e.g. NKS in IMPERFORATE block of four and MOD TUBERKULOSEN 1915 (one with Halden overprint). Ex. Sven Öberg. (9) 300:-

4229

- 4229** Norway, Poster stamp, JUBILEUMSUDSTILLNING 1914, KRISTIANIA. Dual-medallion, gold foil on paper. Some tiny surface attrition spots at the edges, but rare. (★) 300:-
- 4230P** Norway, Poster stamps, lot 1897-1936. Exhibitions e.g. LILLEHAMMER 1897, BERGENSUTSTILLINGEN 1910 and JUBILÆUMSUTSTILLNING KRISTIANIA 1914 (the three different languages). Mint ★★/★ and very fine condition. (26) 300:-

ex 4231

4233

4234

- 4231P** Norway, Poster stamps, lot. M.SØRENSEN PELSWAREHANDEL KRISTIANIA, five different multicolor hunting scenes (incl polar region). Mint ★★/★ some with partial OG. Condition fine to very fine overall. (5) 300:-
- 4232K** Norway, Poster stamps, Roald Amundsen polar explorations. Three German Poster Stamps in multicolor depicting the sail ship Fram etc. All three with backprint for the Lehmann publisher. (3). ★★ 300:-
- 4233** Denmark, Seal, Essay in unadopted design for the 1905 Christmas seal. Very rare. (★) 300:-
- 4234** Denmark, Seal, Imperforate essay for the 1914 Christmas seal. Very fine with sheet margin at left. Rare. (★) 300:-

ex 4235

- 4235A** Denmark, Charity seals collection 1904-1954 in two stockbooks. Christmas seals incl rare early progressive color proofs, particularly on the first issue. Very fine condition overall, virtually all mint ★★, light duplicated incl a block of four from each year. (approx. 5-600) 1.500:-
- 4236A** Denmark, Charity seals collection pre-1940s. Extensive and neatly mounted on pages in old album containing all the early issues from: Aalborg, De unges idræt, Kalvebod bastion, Kirkens korshær, Odder and Danish red cross. Also some set's of propaganda labels: 1864-war memorial, Slesvig and DVI. All mint ★★/★ in very fine condition, partly overcomplete. Ex. Sven Öberg. (approx. 500) 2.000:-
- 4237A** Denmark, Charity seals collection pre-1920s. Extensive, containing about 230 Belgiske børn, incl several imperforate and 45 different Børnehjemmet Betlehem. Several rare seals e.g. Det borgelige Vælgørehetselskab, all mint ★/(★) mounted on pages in old album. Fine to very fine condition overall. Ex. Sven Öberg. (approx. 500) 1.000:-

4238P Denmark Danish West Indies, Charity seals lot 1907-1916. Christmas seals cpl set, incl some addenda: 1912 in block of four, 1913 imperforate and 1915 in block of six. Mint ★. Ex. Sven Öberg. (21)

500:-

4239

4239K Denmark Danish West Indies, Poster stamps lot 1915-1916. Propaganda Poster stamps against sale of the colony incl one pro-American. All mint ★★ or (★) in very fine condition. (3)

300:-

4241

4240

ex 4243

4240K Iceland, Seal, Barnaupældissjóður Thorvaldsensfélagsins 1913 in full sheet of eight (incl two tête-bêche). Very fine condition.

★★ 400:-

4241 Iceland, Seal, Ungmennafélag Önundarfjörður 1915 christmas seal with crown postmark HOLT. The YMCA society run a temporary christmas mail service and the seals were used on greeting cards. A fine copy of rare first issue.

⊙ 700:-

4242P Iceland, Charity seals lot 1905-1932. BARNAHÆLIÐ CARITAS, two 1904 (shades), three 1905 (shades) incl a horizontal pair (half sheet) and five 1911. THORVALDSENSFELAGSINS, e.g. 1913 (shades) incl a block of four and 1925 in shades (tete-beche on both issues). All mint ★. Ex. Sven Öberg. (59)

1.200:-

4243 Finland, Seal, FÖR SÅRADE OCH SJUKA KRIGARE, 5, 10 and 25 p. A rare set. Condition very fine. (3).

★★ 700:-

4244P Finland, Charity seals collection 1910-1960s. Early Christmas seals, charity, political, exhibitions and events. Virtually all mint ★★/★ and different. Very fine condition overall. (c:a 150)

500:-

4245

4245 Finland, Poster stamp, WINTER GAMES, WIBORG 1910. Trilingual poster stamp depicting a cross-country skier, affixed on a unused real photo ppc (Curling scene). Some imperfections on the label, but rare.

✉ 300:-

4249

4254

4258

- 4246A NORDIC COUNTRIES, Charity seals collection in stockbook. Progressive color proofs of Christmas seals: Sweden 1943-1960, Norway 1934-1961, Finland 1931-1949. Complete in all stages. Virtually all mint ★★ in perfect condition incl some pair and block of four on Norway. c:a 500 500:-
- 4247P NORDIC COUNTRIES, Charity seals collection 1904-1937 on leaves. Christmas seals, mint: Sweden, Norway, Denmark and Finland incl 1930s progressive color proofs and Sønderjylland 1909-1913. Vast majority hinged ★, some are ★★. ex. Sven Öberg. 300:-

Charity seals and poster stamps, other countries / Brevmärken och reklammärken, övriga länder

- 4248 Austria, Poster stamp, ÖSTERREICH IN STOCKHOLM 1912. Label in black color depicting a torch carrier, issued for the Austrian athlete participation in the Olympic games. A very fine corner block of four with sheet margin. ★★/★ 400:-
- 4249 Estonia Seal, 3 k red, blue and white. Issued 1918 in aid for Russian POW's, Camp Viljandi (Fellin). Rare. (★) 300:-
- 4250P Estonia Poster stamps lot 1925-1935. 10 years anniversery of the state, exhibitons and labels depicting the Swedish king Gustav II Adolf and the university of Tartu. (28) 500:-
- 4251A Switzerland Charity seals collection 1914-1918. SOLDIER STAMPS. Extensive and neatly mounted on pages in old album containing perforated and imperforate stamps. Several complete emissions, duplication occur. Vast majority mint ★, some CTO's incl ten cover. Condition very fine overall. Ex. Sven Öberg. (approx. 5-600) 1.200:-
- 4252P Europe, Poster stamps collection in small stockbook. ESPERANTO. Virtually all different, vast majority appears mint ★★. Condition fine to very fine. A popular topic to collect. (about 230) 400:-
- 4253P All-world, Poster stamps lot 1918-1934. ESPERANTO, six mint ★★ Swedish congress labels incl the three rare for the 1918 congress in Gothenburg and a 1918 Hungarian sheet of six multicolored mint ★★. All different and in very fine condition. (12) 500:-

Bazaar mail covers, Sweden / Basarpostförsändelser, Sverige

- 4254 G.G.-F. Basar 1902 (Gävle Godtemplareförening). 2 öre scarlet on buff, perforated, affixed on postcard. Black five-bar cancel on the stamp. Very fine condition. 300:-
- 4255 G.G.-F. Basar 1902 (Gävle Godtemplareförening). 2 öre scarlet on buff, perforated, affixed on postcard. Black five-bar cancel on the stamp. Very fine condition. 300:-
- 4256K Lot 1902-1918. E.g. Gothenburg: SKROFULÖSA BARN, KFUM and Roddklubbens Vinterfest. GODT 1903 (Gävle). SKYTTEFESTEN, SKARA. SUNDS SKYTTEFÖRENING and SKYTTEFESTEN Á VISBORGSSLÄTT. Condition good to very fine. (13) 500:-

Literature / Litteratur

- 4257Rd Swedish Royal Majesty Ordinance regarding FISCAL MATTERS, 1660 - 1982. Approx. 100 different in total, incl the three of most importance, 1660 (The first!), 1686 and 1810. (Latter regarding the introduction of the Charta Sigillata adhesive stamps.) Condition mixed, mostly fine. A fantastic historic item useful for the student and, most likely, a complete collection taking decades (if possible) to obtain. A list made by Esbjörn of all the occuring ordinances is also enclosed. Total weight 3,7 kg. 5.000:-
- 4258P Swedish Royal Majesty Ordinance 1660. Regarding the introduction of revenue stamped paper in Sweden. 12 pages and hardbound cover with printed text in gilt capitals on the front: "RIKSDAGSBESLUT 23 NOVEMBER 1660". Very fine condition and very rare. 1.000:-
- 4259P Swedish Royal Majesty Ordinance 1810 regarding the introduction of the of the Charta Sigillata adhesive stamps. 300:-
- 4260Rd Swedish Parliament' minutes, decrees and other publications regarding FISCAL MATTERS. Sixteen different volumes 1830-1943. Condition mixed, useful for the student. Total weight 4,1 kg. (16) 300:-
- 4261Rd KÄPPHÄSTEN 1941-1946 and SAMLARNYTT 1947-1968 in ten hardcover volumes (half leather with marbled boards and fore-edges). Pristine condition. Total weight 8,4 kg. (10) 500:-

Revenue stamped paper, Sweden / *Stämpelpapper, Sverige*

- 4262P** CHARTA SIGILLATA, 1748 design. Six denominations, 2, 4, 6 and 8 öre, 1 and 6 daler. Some different paper-makers watermark occur. Two 1 1/2 sk 1778 design with different papermakers watermark: GR and ADB (both crest in cartouch). All with Ekman signature and 50% increase. All are two-page, used. 4 öre somewhat soiled below, 1 daler have some age spots, condition fine to very fine overall. (8) 500:-
- 4263Rd** CHARTA SIGILLATA, 1778 design. 1/2, 1, 2 and 3 sk, incl 50% increase values, Borgstedt and Ekman signatures. Old assemblage sorted by denomination and signature in some files made by a folded paper. Most likely compiled by Sven Svensson in the late 19th century or in the early 1900s. Here added with more papermaker watermarks, some on Swedish paper of which we found only a few. E.g. from the paper mills in Bolltorp, Gryt, Harg and Strömman. Some pictures incl a list of the content are available at our website. (47) 1.000:-
- 4264P** 1778-1811. CHARTA SIGILLATA, 1778 design. Vast majority with 50% increase, some also with additional blackprint. Different signatures and paper occur. Some items are supplied with old notes as documentation. All are two-pages, overall in lightly used or unused condition. (21) 500:-
- 4265P** CHARTA SIGILLATA, 1811 design, 3 sk sorted on year incl some different papermakers watermark (listing enclosed). 1819, 1821-1824 and 1828 Nordvall signature. 1829-1832, 1834-1836 and 1838-1842 Ygberg signature. All are two-pages, vast majority lightly used. A selected assemblage in fine to very fine condition. (21) 600:-
- 4266Rd** 1846-1900s. CHARTA SIGILLATA 1845 and 1858 design. 4 sk, 6 sk and 25 öre up to 2 kr sorted on year and the manufacturers Grycksbo and Tumba. Condition fine overall. (approx. 80) 500:-
- 4267P** CHARTA SIGILLATA, 75 öre bank draft on 1860 Tumba paper. Three used copies in fine condition, just some trivial toned edges. A rarely seen forerunner to the Bank and Foreign Exchange adhesive revenue stamps. (3) 500:-
- 4268P** CHARTA SIGILLATA, provisionals. Surcharge 50 öre on 1,25 kr 1878 and 2 kr on 3 kr 1880, both on Tumba paper. Both very fine unused. Rarely seen in such, almost pristine, condition. (2) 300:-
- 4269P** CHARTA SIGILLATA, provisional surcharges: 50 öre on 1,25 kr 1878 and 2 kr on 3 kr 1880. Both manuscripts are dated 1910. Some trivial imperfections occur: 50 öre is splitted about 4 cm in the document fold at lower left and some minor yellow toning at back. 2 kr has a ink spot at top. Fine appearance anyway and the only copies we found. (2) 300:-
- 4270P** MORTGAGE PROTOCOL 1,50 kr, 1928 on Tumba paper. This denomination is NOT RECORDED by Stig Kjellander or in any other listing! A rarity (one of two known) in extremely fine condition. 500:-
- 4271P** MORTGAGE PROTOCOL 1 kr, 1,50 kr and 2 kr 1928 on Tumba paper. Full set denominations of the first year issued, incl the NOT RECORDED 1,50 kr. All are complete two pages in very fine condition. (3) 700:-
- 4272P** MORTGAGE PROTOCOL, 1 kr: 1928 and 1929 on Tumba paper, 1930 on Klippan. 2 kr: 1929 on Tumba, 1931 on both Tumba and Klippan paper. All are complete two pages. Condition fine to very fine, one of the 1931s is toned by age at top, the other one have file holes. A sequence as such is rarely seen. (6) 500:-

Revenue stamped paper, other countries / *Stämpelpapper, övriga världen*

- 4273P** Austria. 19th century lot, incl a fine 20 Gulden dated 1824 in manuscript. Somewhat mixed condition, VG to Fine overall, emanates from an old assemblage. (38) 500:-
- 4274L** Germany. Lot. E.g. five Bavaria 1823-1869, Thirty Hanover 1752-1856 and twelve Prussia 1858-1872. From a genuine, more than a hundred years old assemblage. Somewhat mixed condition but good to very fine overall. (55) 700:-
- 4275P** Lot 1890s-1900s. Railway despatch notes. Twelve Hungarian: 10 filler (5), 1 Kr (2) and 5 Kr. Two Bosnian-Herzegovinian (4 nove) and one Romanian. Fine condition overall. (15) 500:-

Revenues, governmental, Sweden / *Stämpelmärken, statliga, Sverige*

- 4276K** 18 Documentary stamp, CHARTA SIGILLATA, 1 1/3 Rdr 1811. Borgstedt signature. Very lightly used, just a adhesive remnant at reverse in upper corner. Very fine condition and rare (graded "R" in Facit). ☉ 300:-
- 4277K** 20 Documentary stamp, CHARTA SIGILLATA, 1 2/3 Rdr (1811 design). Ygberg signature. Lightly used (dated 1841), two horisontal folds and bottom egde lightly toned by age, very fine appearance anyway and very rare (graded "R" in Facit). ☉ 500:-
- 4278K** 29 Documentary stamp, CHARTA SIGILLATA, 20 Rdr 1811. Borgstedt signature. Very fine unused condition, just a horisontal fold and some internal wrinkles below. Rare (graded "R" in Facit). ☉ 300:-
- 4279K** 32 Documentary stamp, CHARTA SIGILLATA, 50 Rdr 1813. Borgstedt signature. Very fine condition, just a trivial minor internal crease at lower right. Rare, only a few recorded (graded "R" in Facit). ☉ 500:-

4276

4277

4278

4279

- 4280P Documentary stamp with control, STÄMPEL-PAPPER Nr 1. 100 kr and 500 kr (!) together with three 15 kr, all 1875 serial, on affixed document. The 100 kr is recorded but previously not seen (graded as "DOK" in Facit). The 500 kr is graded as "R". All stamps in very fine condition. Document light soiled by age in lower right. A fantastic (and unique) item. ☉ 1.000:-

4281

4282

- 4281 9 Luxury tax stamp, 500 kr black on brown, 1919 issue in block of six. Very fine condition. A spectacular item in the most rare genre of all Swedish revenues (Single stamps are graded as "R" in Facit). ★★ 4.000:-
- 4282K Tobacco tax stamp, 1 kr yellow-orange in block of three. Imprint "Riksbankens sedeltryckeri" on each stamp. Sheet margin at right. Very fine condition and rare. ★★ 600:-

4283

4284

- 4283 5 Toll revenue stamp, HELSINGBORGS TULL-STÄMPEL, 1837 issue. A fine copy, partial light toning on reverse. Very rare, graded R in Facit. (★) 500:-
- 4284K 7 Toll revenue stamp, TULL-PLACAT-STÄMPEL for imported cloth bales, issued in 1842 for "Göteborgs Packhus". A very fine unfolded full size copy used 1847. Very rare, one of three known, graded R in Facit. ☉ 1.000:-

4285

ex 4297

- 4285** Fiscal, Customs receipt (10,5 x 7 cm) dated 1 March 1681. "Hafver tullat with NorreTull ... Stockholm". Paper loss at left and creases but of historical interest as a forerunner to the 18th century embossed adhesives. A rare item. ☉ 500:-
- 4286P** Revenues lot. CHARTA SIGILLATA, 1811 design. All the issued denominations from 1 up to 36 sk and 1, 1 1/2, 2, 3, 4, 8, 10 and 12 Rdr. A rare assemblage in fine to very fine condition contains three (!) values graded "R" in Facit. (23) 1.000:-
- 4287A** Revenues lot 1811-1870s in stockbook. CHARTA SIGILLATA, Documentary revenue incl 100 kr No.1 (1863) and vertical pairs of 12 sk 1845, 6 sk 1853 and 25 öre 1870. Condition fine to very fine, contains several wide-margin copies. 1.000:-
- 4288Rd** Revenues lot. Documentary stamps with control, Nr 1. CHARTA SIGILLATA 1847 and 1858 serial. STÄMPEL-PAPPER 1865 and 1875 serial. Sixtyfour stamps affixed on thirty documents, incl several Rdr and Kr values e.g. 50 Rdr 1858. Some usual folds occur, but fine condition overall. Seven documents with some skilling values of the 1845 Documentary stamps are also added. (70) 700:-
- 4289Rd** Revenues accumulation. Documentary stamps, 1880 - 1968 issues, on at least 500 documents of various kind. Condition good to very fine. 1.000:-
- 4290P** KOOPERATIVA FÖRBUNDETS SPARKASSA. 1 kr – 200 kr saving stamps used for the Swedish Cooperative Union savings bank movement. Forty two (42) loose stamps and a complete KF savings book with 75 stamps affixed used 1932 – 1947. Fine to very fine condition. ☉ 300:-
- 4291L** Revenues collection/accumulation 1890s-1970s. Saving stamps and Subscription stamps for life insurance, workers unions etc. Includes four complete wellfilled 1910-1940s union membership books, e.g. NATIONALSOCIALISTISKA ARBETAREFÖRBUNDET. Condition fine to very fine overall. (approx. 1500) 500:-

Revenues, municipal, Sweden / Stämpelmärken, lokala, Sverige

- 4292P** 19 GÖTEBORG, The rare 8,25 kr olive-yellow together with two documentary stamps (5 kr and 75 öre) on a large twenty pages document, all cancelled 1 Dec 1936. ☉ 300:-
- 4293P** 19 et al. GÖTEBORG, The rare 8,25 kr olive-yellow and seven other denominations (10 öre green up to 7 kr chestnut) in block's of four, all except 6 kr have corner margin. Some splitted perf's and light bend on 75 öre, all others in pristine condition. (8). ★★ 500:-
- 4294Rd** GÖTEBORG, 150 municipal revenues (in combination with documentary stamps) on about 100 documents. Contains fifteen denominations, 25 öre up to 20 kr, incl the rarely seen 75 öre and 1,50 kr. 700:-

Revenues, Nordic countries / Stämpelmärken, nordiska länder

- 4295K** Norway. Consular fee stamps. Cpl set of seven denominations, 25 öre – 10 kr, 1908 issue. Mint ★ in very fine condition, rare as such. (7) 500:-
- 4296K** Norway. Radio license stamps. Lightly duplicated lot of 1920s issues in vast majority incl the first 1923. Some with minor imperfections but fine condition overall. (49) 500:-
- 4297P** Denmark. Color proofs ★/(★) of the 8 sk 1862 Documentary stamp in green, rose, yellow, pale blue and violet. (Mentioned in the Nelson/Poulsen 1989 catalogue.) Condition mixed but a rare assemblage. (15) 2.000:-
- 4298P** Denmark. 1862-1920s. Documentaries, collection on old pages, on pages from an old retail booklet and on some Hagner's. (approx.) 500:-

4299

4300

ex 4302

4304

- | | | | |
|-------|--|----|---------|
| 4299 | Denmark. STEMPELFRI (Tax exempt), red, 1906 issue. (Used on certain documents etc. exempted from tax.) Very fine mint ★★, rare as such. | ★★ | 300:- |
| 4300 | Denmark. Fee stamp for vending machines, 10 kr red, 1934 issue. For licensing of outdoor vending machines in Copenhagen. Very fine mint ★★ and rare. | ★★ | 300:- |
| 4301P | Denmark. Documentary stamps 10 bit and 2 Fr, 1907 issue, each in full sheet of 25. Straight line cancel in upper margin "Solgt fra Rigsarkivet ..." regarding the sale in 1971. Full original gum, all stamps are ★★. The margin corners have some minor traces after mounting and a pinhole at top on 2 Fr. Condition fine to very fine in full, unfolded and unaffected by age. Ex. Sigurd Ringström (owners mark). (2). | ★★ | 1.500:- |
| 4302K | Åland. A rare group ★★/★/⊙ incl five old large-size type of Mark values. E.g. surcharges 380 and 620 on 5 Mk. Very fine condition. (11) | | 500:- |

Revenues, other countries / Stämpelmärken, övriga världen

- | | | | |
|-------|---|---|---------|
| 4303A | Austria collection/accumulation 1870s-1920s. 19th century Documentary's mint and used on vintage stockpages in old album and some of the heller 1910 issue ovpt "Deutschösterreich" mint ★★ in units, incl block's of 50. (approx 800) | | 700:- |
| 4304 | Bechuanaland, TATI CONCESSIONS Ltd, 10 sh 1896. Private revenue issue used in Matabeleland under Bechuanaland administration. A trivial small thin spot and slight disturbed gum but fresh color and very rare. | ★ | 500:- |
| 4305K | Ceylon (GB). Foreign Bill, QV 1874 issue incl several different surcharges. Stamp duty, QV and KEVII. Good to very fine used, some with imperfections but no thins. (30) | | 300:- |
| 4306P | Germany. STUTTGART MÖBELMESSE, Furniture Tax adhesives. Seventy different revenue stamps from the May 1897 – December 1913 issues. All mint ★/(★), disturbed gum or unused. Fine condition, no thins, and rarely offered in such large number. (70) | | 700:- |
| 4307A | Germany. Collection/accumulation. Different areas on Hagner's, e.g. large part Exchange, Income tax mint ★★ in units, incl three full sheets, and States. Vast majority pre-1930. Condition fine to very fine overall. (approx. 1500) | | 1.000:- |
| 4308L | Great Britain. Collection/accumulation. 19th century QV in stockbook. Glassines with, embossed adhesives (some cypher labels), stamps on document and document cuts. | | 700:- |
| 4309P | India (GB), QV 1868 Special adhesives, 1 a – 30 R. Very fine condition. (c:a 100) | | 500:- |
| 4310K | New Zealand. Stamp Duty, QV 1867 – 1880 issues. Good to very fine used, some with imperfections but no thins. (45) | | 500:- |
| 4311P | Straits Settlements. QV 1874 Revenue stamps, 3 c - \$2 incl some with overprints for Perak and Selangor. Good to very fine used, some with imperfections but no thins. (79) | | 700:- |
| 4312A | All world. Collection/accumulation 1860s-1960s. Two wellfilled large stockbooks containing pre-1910 and European in vast majority, e.g. Russia, USA, Canada, Japan, Italy, Netherlands, Belgium and France. The latter two is about the half. Virtually fine to very fine condition overall. (approx. 3000) | | 2.000:- |
| 4313L | All world. Collection/accumulation. South America used in stockbook and mint ★★ units in folder. About thirty 19th century revenue stamped paper, a few unused, from different countries. All World revenues in vintage stockbooks etc., in glassine envelopes, on documents and cuts. | | 1.000:- |
| 4314L | All world. Collection/accumulation. Genuine mixture of sorted and unsorted revenue stamps in about 200 old glassine envelopes. Approx. 3-4000 stamps from many different countries. | | 1.000:- |

- 4315A** All world. Collection. British colonies and dependencies 1870s-1930s used in stockbook, e.g. Africa, Asia and Caribbean. Some duplicates occur. Condition fine to very fine overall. 700:-
- 4316P** All world. Collection/accumulation 1890s-1970s in stockbook. Saving stamps (incl commerce), Royalty stamps and Subscription stamps for life insurance, trade unions etc. E.g. several early 1900s German savings bank movements. Condition fine to very fine overall. (approx. 700) 500:-

Local post, Sweden / Lokalpost, Sverige

- 4317P** 1-3 GÖTEBORGS STADSPOST, 1, 2 and 3 öre, the 1888 issue, in full sheets of 100 stamps each. Usual gum bends and wrinkles and some minor separated perfs in margin may occur. 3 öre missing the tiny perf-square in upper right corner otherwise fine condition. ★★ 400:-
- 4318P** STOCKHOLMS STADSPOST, five 1888 used letter cards (F H6a, H6b) containing various messages, e.g. about meetings for the Stockholm bicycle club. (5) 500:-

Local post, other countries / Lokalpost, övriga världen

- 4319P** Finland. HELSINGFORS STADSPOST 10 p red / green, 1882 issue (perf 11 1/2) in complete sheet of 80. Fine to very fine condition overall, just some tiny perf splits in margins and a damage on the lower right corner stamp (virtually not visible at front). ★★ 500:-
- 4320L** All world. Accumulation 1860s-1940s. A mixture of small old collections and duplicate stocks. E.g. Sweden and Denmark, the vast majority, in two stockbooks and sorted in about sixty glassine envelope. Observed are some Swiss hotel stamps, Zemstvo and a Coconut island housed in a small vintage stockbook. Condition mixed on the oldest, but generally fine to very fine. 1.000:-
- 4321A** All world. Collection 1880s-1920s in small stockbook. Facsimil, bogus and unofficial issues, e.g. Brunei and Sedang and some other classics. (approx. 300) 500:-
- 4322A** All world. Collection in stockbook. Modern locals and fantasy issues, Christmas and Strike mail. British areas and issuers in vast majority. 500:-

Freight stamps, Sweden / Fraktmärken, Sverige

- 4323P** 1939-1940. DALSLANDS JÄRNVÄG, seven despatch notes with eight stamps (two types and seven different) used at the railway local traffic. Fine condition with some denomination rare to obtain. (7) 300:-
- 4324P** Tf GRÄNGESBERG-OXELÖSUNDS JÄRNVÄGAR (TGOJ), seven different denominations, 15 öre - 5 kr (1930s issues), in full sheets of 100 railway freight stamps each. All unfolded mint ★★ in very fine condition. (7) 600:-

4325

4328

- 4325** KALMAR TORSÅS JÄRNVÄG, 5 öre black and salmon railway stamp (issued 1900 for transports of milk barrels) in corner block of four. Toned by age at right and top. Fine appearance overall and "Mjölkbiljetter" in units of any kind are extremely rare. Ex. Sven Öberg. ★★ 800:-
- 4326P** LIDKÖPINGS-KÅLLANDS JÄRNVÄG (LJ) 10 öre and 60 öre, SJ (Swedish state railways) 10 öre - 80 öre in full sheets of 100 stamps each. Nine sheets in total, all folded once. The two LJ are splitted in two halves. All stamps are mint ★★ in very fine condition. (9) 500:-
- 4327P** NORA BERGSLAGS JÄRNVÄG (NBJ), 70 öre and 1,50 kr yellow, 70 öre and 1,20 kr blue (1930s issues) in full sheets of 100 railway freight stamps each. All unfolded mint ★★ in very fine condition. (4) 300:-
- 4328** VÄXJÖ-KLAVRESTRÖM-ÅSEDA JÄRNVÄG, 10 öre 1910s railway stamp (for transports of milk barrels) in corner block of four. "Mjölkbiljetter" in units of any kind are extremely rare! Very fine condition with sheet margin. Ex. Sven Öberg. ★★ 1.000:-

- 4329P** ÖSTRA CENTRALBANAN (ÖCJ). Units of all issued denominations, 5 öre - 1 kr, in mint ★★ very fine condition. (about 180) 500:-
- 4330P** SJ, Swedish state railways, 1950s design yellow in full sheet of 100 stamps with value print omitted. ★★ 300:-
- 4331K** JÄRNVÄGS-TRANSPORT-FÖRSÄKRINGS-AB. Four denominations in ★★ units: 50 öre and 1 kr in blocks of six, 4 kr and 5 kr in blocks of four. Very fine condition and rare in MNH units. These railway freight insurance stamps was never taken into use and were later overprinted as local post stamps in 1926. 600:-

Freight stamps, other countries / *Fraktmärken, övriga världen*

4332

4334

- 4332** Denmark. AMTSBANERNE PAA ALS. Sønderborg, Havnespor-takst. 3 kr red-brown (1920) and 2 kr dark blue (1924). Both very fine used and rare. (2). ☉ 500:-
- 4333L** Denmark. Accumulation c.a 1880-1960s. DSB and private railways in about 50, partly crammed, glassine envelopes. Several large-size parcel stamps, incl some steamship Co's, are observed. Vast majority used. Condition virtually fine or better. (c.a 4-500) 500:-
- 4334** New Zealand. NEW ZEALAND EXPRESS CO, CAMPBELL & CRUST ½ p black, 1892. Pen stroke cancel. Some pressed wrinkles but fine appearance. ☉ 300:-
- 4335P** Finland. Collection about 100 State railways, vast majority pre-1920 incl Railway Tax stamps, also some steamship stamps and Helsinki locals, incl two mint postal stationery cards. Condition somewhat mixed, assembled in a vintage stock-booklet. (c:a 150) 500:-
- 4336P** Germany. Collection/accumulation. About 200 used stamps, duplicates incl, from twelve different, mostly states, railways e.g. Baden, Bavaria, Prussia and Württemberg. Nearly 300 "Frachtstempel" 5 pf – 6 M, incl about 150 mint ★★ 10 pf in units. Forty eight used "Bahnen der Stadt Köln" fee stamps in several denominations from 5 M up to 13,40 M. Some minor imperfections may occur on some state railway stamps but fine to very fine condition overall. (c:a 550) 700:-
- 4337P** Great Britain. Collection 1870s-1920s. Railway parcel stamps. Virtually all different. Mixed condition from poor to fine. (c:a 100) 500:-

Charity seals, Sweden / *Brevmärken, Sverige*

- 4338K** SvNf 1913, 1917 and 1919 Christmas seals IMPERFORATE in block's of four. All mint ★★ in very fine condition, 1917 with extreme sheet margin at top. (3) 500:-
- 4339** SvNf 1931 Christmas seal. IMPERFORATE MIRROR PRINT on ungummed paper in corner block of four. Used for correction with part of boxed cancel "Statens Reproduktionsanstalt" on back. Very fine condition and rare. (★) 500:-
- 4340P** Collection. SvNf christmas seal in twenty complete booklets, 1943-1948 and 1950-1961. One of each year and two of the 1964 issued parcel seal. Very fine condition. (20) 700:-
- 4341A** Collection/accumulation 1904-1948 in three stockbooks. SvNf Christmas seals, mint ★★ duplicate stock incl a mint ★ (round corner) 1907 INVERTED OVERPRINT, progressive printing proofs (1922 and onwards) and from 1913 and onwards also some imperforate seals. (>1000) 1.000:-
- 4342L** Collection 1909-2000. SvNf christmas seals in full sheets. 1909 and 1910 folded once, unfolded from 1913 and onwards, complete from 1920. All housed in three binder. 500:-

4339

ex 4341

- 4343L** Collection/accumulation 1904-1980s. Duplicate stock in three stockbooks and two album. Mint ★★ in vast majority incl some 1950s progressive printing proofs. One binder with full sheets complete 1923-1968, pre-1939 folded once in left or right margin, later unfolded. 500:-
- 4344P** Eighteen mint ★★/★ anti-tuberculosis seals, e.g. the rare three issued denominations, 5, 10 and 50 öre, of ELFSBORGS LÄNS FÖRENING MOT TUBERKULOS. Also three different anti-TB sealers for telegram forms. (21) 500:-
- 4345Rd** Collection/accumulation. Duplicate stock of charity labels and seals from many different issuers in eight albums and stockbooks. 1940s-1970s in vast majority. Approx. 12 kg. 500:-

Charity seals, other countries / Brevmärken, övriga världen

- 4346P** Norway. Full sheets, e.g. Norsk måldyrkningslag. (20) 500:-
- 4347A** Denmark. Accumulation 19??-1977. Christmas seals in full sheets, 1950 and onwards unfolded, incl twenty imperforate sheets from different years. Very fine condition overall. 500:-
- 4348A** Denmark. Collection/accumulation 1910s-1960s. Christmas seals. DJF, Kalvebod Bastion, Kirkens Korshaer, Odder, Sydslesvig and Aalborg in three stockbooks and one album. Appears to be complete and virtually mint ★★ in vast majority. Large part DJF incl sheets, perf and imperf, and some progressive printing proofs. (c:a 1000) 700:-
- 4349P** D.W.I. 1913 Christmas seal in full sheet of 25. Two lightly horizontal folds in perfs caused some tiny splits thereof. Overall very fine and clean with fresh colors. ★★ 300:-
- 4350A** Finland. Accumulation 1908-1955 in stockbook. Christmas seals. Collection with duplicates incl progressive printing proofs from 1940 and onwards. 500:-
- 4351Rc** Nordic countries. Accumulation 1900s-1960s. Duplicate stock or similar in about 1000 (or more) mostly well-filled glassine envelopes. An enormous hoard of different kind of labels and seals with Christmas seals and other charity issuers in majority. Approx. 12 kg. (approx. 20000) 1.000:-
- 4352A** Nordic countries. Collection 1904-1962 in visir album. Complete ★★/★, virtually just missing DWI 1907. Contains some imperforate seals, some Norwegian errors and duplicated on Iceland incl several Caritas falcons and Thorvaldsensfélagsins 1913 and 1914 in tête-bêche. 700:-
- 4353A** Nordic countries. Collection/accumulation. RED CROSS in two stockbooks and on vintage stockpages in two old album, incl a duplicate stock NRK 1911-1960. Very fine condition. Mint ★★ in vast majority. 700:-
- 4354Rc** All world. Collection/accumulation 1900s-1970s. Christmas seals, Anti-TB and other charity labels and seals in twelve stockbooks and albums. Approx. 12 kg. 1.000:-

Poster stamps, Sweden / Reklammärken, Sverige

- 4355L** 63 SMÅLAND - ÖSTERGÖTLANDS VINTERSPEL, NORRKÖPING 1912. Full sheet of twenty-one in unfolded pristine condition and rare as such. ★★ 500:-
- 4356P** 66a-p Olympic Games, Stockholm 1912. Full set of the sixteen languages, mint ★★ (Japanese ★) in very fine condition. Popular and rare to find complete (16). ★★/★ 1.000:-

ex 4356

ex 4357

- | | | | | |
|---------------|--|--|----|---------|
| 4357 | 66c | Olympic Games, Stockholm 1912. German language IMPERFORATE, incl perforate copy as comparison. Both mint ★★ in very fine condition (2). | ★★ | 400:- |
| 4358P | 66l | Olympic Games, Stockholm 1912. Greek language in block of twelve. Large units are very rare. Very fine condition. Ideal for the display on this topic. | ★★ | 1.000:- |
| 4359P | 66 | Olympic Games, Stockholm 1912. A very rare assemblage of a pair, strip's of three, block's of four and two larger units. Seven different languages: French, Spanish, Portuguese, Czech, Hungarian, Greek and Russian. Latter with bottom corner sheet margins. Very fine condition (38). | ★★ | 1.500:- |
| 4360A | Collection 1897-1960s in stockbook. Exhibitions and events, mint ★★ in vast majority and very fine condition. (c:a 300) | | | 1.000:- |
| 4361P | GÖTEBORGS CHOKLAD- & KONFEKTFABRIK. Complete set of advertising poster stamps ("Fixeringsbilder") where each show a puzzle to solve. Contemporary (1910s) topics e.g. Sven Hedin, US President Wilson and Hindenburg. All mint (★), two with perf faults at bottom, condition far away better than usual. (16) | | | 400:- |
| 4362A | Collection 1900s-1920s. Cacao, chocolate, sweets and lozenges. About 300 different mint ★/★(★) advertising labels. E.g. rare full set of thirtytwo MOTALA, wild animals. About sixty CLOETTA, All world flags. Almost a full set of KANOLD, Swedish regents, just missing No.1. About hundred PIX in serials. Condition is generally fine to very fine. Some imperfections occur but are fewer than usual for this kind of material. (300) | | | 700:- |
| 4363P | Collection 1900s-1920s. Advertising labels for printing works (incl playing cards), office goods and bookstores. About 150 different mint ★★/★(★), several in serials. Condition fine to very fine overall. (150) | | | 500:- |
| 4364Rd | HISTORISKT GALLERI. Three special albums (One large and two small size, whence one is for the Danish market.) with various number of labels affixed, about nearly 700 in total. Covers soiled or damaged, content fine. (6-700) | | | 500:- |
| 4365A | Collection 1910s-1960s. Advertise labels sorted on topics in stockbook and hinged on pages in binder. Some Danish "Mærkater" occur but most of all are Swedish. Condition fine to very fine, ★★/★(★). (approx. 800) | | | 500:- |
| 4366L | Collection/accumulation 1900s-1960s. Advertising labels sorted on topics (mostly) in glassine envelopes, containing several hundred mint ★★ Danish printed "Mærkater" for the Swedish market. Condition appears to be mixed on the oldest, but fine to very fine overall. (>1000) | | | 500:- |

Poster stamps, other countries / Reklammärken, övriga världen

- | | | | | |
|--------------|--|--|-------|---------|
| 4367P | Norway. Collection 1897-1930 on album pages. Exhibitions and events ★, incl several rare e.g. Bergen 1898 and 1910, R. Andvord at the jubilee exhibition 1914 and Kra Filatelist-Klub 1914. Ex. Sven Öberg. (29) | | | 500:- |
| 4368A | Denmark. Collection 1896-1925. Exhibitions and events, mint ★ nicely mounted on pages in old album. All different, some duplicates on a few issues, and very fine condition. Content several rarely seen issues. Ex. Sven Öberg. (approx. 200) | | | 1.000:- |
| 4369L | Denmark. Advertising labels and Mærkater in 32 mostly well-filled glassine envelopes. Old to 1960s and all visibly different. | | 500:- | (>1000) |
| 4370P | D.W.I. DANSK VESTINDISK SAMFUND. "Protest mod salget" in full sheet of ten labels. Very fine unfolded condition. | | ★★ | 400:- |

- 4371P** Finland. Collection 1910-1929 on album pages. Exhibitions and events ★, incl several rare e.g. Winter Games 1910, fifteen different FINSKA VECKAN 1913 and cpl set of three 1922 Esperanto congress. Ex. Sven Öberg. (32) 700:-
- 4372P** France. Poster stamps lot. Charles Mazelin's souvenir label "Marianne and lady with an umbrella" issued 1949 to celebrate the centenary of French stamps. Three full, but separated, sheets with 35 labels each in different colors: claret, turquoise-blue and orange-red. All labels are mint ★★ in very fine condition. (105) 400:-
- 4373P** Sven Hedin. Ten different sepia colored German poster stamps depicting Trans-Himalaya sceneries. Issued 1930, numbered 248-252 and 260-264. Unused, some have partial OG. Traces of mounting on back, but no thins. Fine condition overall. (10) 300:-

Bazaar mail covers / Basarpostförsändelser, Sverige

- 4374K** Gävle Godtemplareförening, 2 öre bazaar mail stamps affixed on postcards: 1902 issue, scarlet on buff, with a black five-bar cancel. 1903 and 1904 issues, blue in shades, both tied by circular bazaar mail cancels. Fine to very fine condition. (3) 1.000:-

General cinderella collections / Övriga bältespännarsamlingar

- 4375A** Sweden. 1920s-1960s. BILAGEMÄRKEN (Missive stamps) on Hagner's and hinged on pages in binder. Virtually all different and some additional duplicates. 500:-
- 4376L** Accumulation in removal box. A labels and seals mixture in boxes, glassines and envelopes. Swedish in vast majority, with a large part of 1960s and more modern, but older foreign in glassines are observed. Approx. 12 kg. 500:-
- 4377Rc** Postal seals accumulation in removal box. E.g. labels for registered mail and parcels, Swedish in vast majority, incl good collection in stockbook. Lots of material to examine. Approx. 10 kg. 500:-

Telephone and telegraph stamps / Telefon- och telegrafmärken

- 4378P** Belgium Lot. Telephone stamps, 1891 issue. Overcomplete set of eight denominations: 25 c - 3,75 F. Two to five of each, incl some shades. Slight disturbed gum but fresh colors. (32) ★ 500:-
- 4379A** All world. Collection/accumulation. Telephone and telegraph stamps mint and used on vintage stockpages in old album and in stockbook. 1.000:-

Literature / Litteratur

- 4380Rd** SVENSKA JÄRNVÄGSFRAKTMÄRKEN by Reidmar and Wahlbom, 2nd issue 1975 (green cover), 156 pages softbound. The catalogue is still the reference work of Swedish railway freight stamps, printed in 150 copies only. Almost pristine condition and sought after. 300:-
- 4381L** SVENSKA CINDERELLA nr 1, 3-5, 7-9 and 11-18. Esbjörn Janson's own exclusive journal issued over three decades in very limited numbers. No.1, 7 and 8 are reprints the others (originals) contains affixed real stamps, labels and seals regarding the written articles. 600:-

Miscellaneous / Diverse

- 4382** Sweden. LAKE COPPER SYNDICATE Ld. A-B (Stora Strands koppargruvor, Dalsland). A rare set *(*) containing six of the seven known values, 1 (öre) up to 1 krona. Fine condition overell, 25 öre somewhat soiled. These paper tokens were at use in the company grocery store during the early 20th century. (7) 300:-
- 4383L** Sweden. Wax seals: authorities, banking houses and civil. Approx. 4-500, all assumed to be Swedish. Fine condition and housed in eight various size cigarr boxes. 300:-
- 4384** Sweden. ÖSTERGÖTLANDS ALLM. LANDTBRUKSMÖTE, NORRKÖPING 1889. Admission ticket in bagde-style, multicolored, made of cardboard. Complete in fine condition. 300:-
- 4385P** Sweden. INDUSTRIUTSTÄLLNINGEN, GÖTEBORG 1891. Tickets and admission cards etc. for the exhibition. Five items in pristine condition. This event also held the first stamp exhibition in Sweden. (5) 300:-

Other Nordic countries / Övriga nordiska länder

Norway, prephilately / Norge, förfilately

5001 Pre-philately, Unpaid letter with content dated Christiania 29 Sept 1829, sent to Bordeaux, France. Cancellations SUEDE, T.T.R.4 and red ALLEMAGNE P.GIVET on front, KS&NPC HAMBURG 6 OCT 29 on back. Postage due not. "28". 300:-

Norway, single items / Norge, singlar

5002

- 5002** 1 1855 Coat-of-Arms 4 skilling blue (1). Very fine copy with large margins. Signed Strandell. Very scarce with original gum. Cert Enger 2020. F 50000 ★ 10.000:-
- 5004** 1 1855 Coat-of-Arms 4 skilling blue (1). Beautiful cover, blue canc. FREDERIKSSTAD 10.12.18xx (dated 1855 inside). F 3000 ☒ 1.500:-
- 5005K** 5 1856 Oscar I 8 skilling brown-carmine. Nice letter sent from TRONDHEIM 18.3.1863 to Östersund, transit cds ÅHRE 20.3.1863, and returned to the sender. F 2500 ☒ 1.500:-
- 5006** 10 1863 Coat-of-Arms 24 skilling brown. Perfect centering. F 1100 ◎ 300:-
- 5007K** 11 1867 Coat-of-Arms 1 skilling 1 grey-black. Printed matters item, sent from TRONDHEIM 21.11.1872 to LIT, transit cds Værdalen 22.11.1872 and Åre 23.11.1872. F 1250 ☒ 500:-

5008

- 5008** 17vm 1872 Shaded Posthorn 2 skilling grey-blue with VERTICAL WM in a very fresh and beautiful block of six with right corner margin. ★★ 10.000:-
- 5009K** 87-89 1905 Surcharge on Coat-of-Arms. Ten complete sets, some short perfs. F 19750 ◎ 1.000:-
- 5010** BO8 1934 Bouvet stamp 20 öre. Superb. ★★ 400:-
- 5011** RM2 Returned-letter stamp, "Som uindlöst", nice margin copy. The margin is hinged. F 1500 ★★ 400:-

Norway, collections / Norge, samlingar

5012Av Beautiful collection in Viking album 1856–1956 complete including all skillings (but without 4 sk 1855), all Posthorn stamps including 12 öre unshaded 1883 (but without the 1879 5 and 10 öre), 50 öre V overprint with wmk, and overprint on London stamps. Also dues and officials. Several of the best stamps are signed by Strandell. Please see a selection of scans at www.philea.se. Very fine quality ★ 15.000:-

- 5013A** Collection 1855–1949 in old album. Almost complete, just missing some Posthorn values. Vast majority mint hinged, a few of the classics used (e.g. two F1). An old collection nicely mounted. (F approx. 80000:-, counting values over 100:-). A selection of scans are available at www.philea.se. Ex Esbjörn Janson. ★/◎ 7.000:-
- 5014A** Collection 1863–1986 in binder. High quality and mainly ★★ incl. e.g. F 10, 34–35, 55, 264–65, 352–66 and North Cape cpl, official stamps, etc. (900) ★★/★ 6.000:-
- 5015P** Collection 1855–1950s on leaves. Incl. officials and postage dues, as well as one certificate. Please see a selection of scans at www.philea.se. In the beginning somewhat mixed quality, later fine (500) ◎ 4.000:-
- 5016A** Collection 1871–1960 in album. Often two copies of each incl. different shades, or in pairs, etc. Also officials. High catalogue value. Mostly fine quality (500) ★ 4.000:-
- 5017A** Collection 1855–1971 in Facit album without stamp mounts. Many better issues e.g. all skilling values e.g. F 1, very fine, 41, 87-93, series from 1930s, and 198-201 ★★ etc. Mixed quality over 30.000.- ★★/★/◎ 3.000:-
- 5018L** Collection mostly ca 1900–1962 on stock cards incl. e.g. F 10, Nordkap I, F 189–93, 264, 459, official stamps, etc. (440) ★★ 3.000:-
- 5019A** Collection 1856–1980 in KABE album with stamp mounts. Incl a few souvenir sheets, plus officials, and postage dues. Mostly good quality (1000) ★★/★/◎ 2.500:-
- 5020P** Collection 1857–1947 on leaves. Used in the beginning then some x, incl. about 15 skilling stamps, öre values, Kr values of large and small pearls, Amundsen and Nordkap=x, V-stamps used, University and Legion x, etc. Mostly fine quality ★/◎ 2.000:-
- 5021K** Very good lot 28 different 1855–1941 incl. F1, 3–5, 87–89, 91–94, 183 and 264–65, etc. F ca 16700. The entire lot is presented at www.philea.se. ◎ 1.500:-
- 5022A** Collection 1856–1993 in two albums. Includes a number of good skillings, postal dues (early 1900s), Polar Bear and Airplane complete set, good early officials, overprint on postal due complete set, "V" stamps almost complete, and a lot more. Two well-filled visir albums. Mostly fine quality (>1000) ◎ 1.500:-
- 5023Fc** Face value accumulation mostly 2000– in box. Face value > 7400 NOK (= 8000 SEK). Excellent quality ★★ 1.500:-
- 5024A** Collection 1855–1983 in KABE album. Starting with some used skillings etc. From 1915 all unused, and well-filled incl much ★★. Fine quality ★★/★/◎ 1.200:-
- 5025A** Collection 1855–1981 in Facit album incl. ca 45 Skilling values (mixed qual), several Posthorn, F 151–57, Nordkap 1 cpl with superb canc. Raufoss, Olav F 451–60 ★★, official stamps, etc. ★★/★/◎ 1.200:-
- 5026P** Collection/accumulation Skilling—about 1990 on 15 visir leaves. Several better early (first two pages high value and shown on our website, later material relatively well-filled with some stamps two of each. Mainly x to 1940's, then mixed x/xx and later section xx. Fine quality 1.000:-
- 5027P** Lot 1930s–1950s on visir leaves. Selected better stamps and sets. Fine quality F >10000 (120) ★★ 1.000:-
- 5028P** Collection 1850s–1940s on leaves. Norway, Iceland and Finland, incl. some officials and postage dues. (250) ◎ 1.000:-
- 5029P** Accumulation mostly 1930s–1990 on leaves incl. e.g. F 352–55, 459, official stamps and miniature sheets, etc. Also some early ★. (900) ★★ 1.000:-
- 5030A** Collection 1856–2013 in three Lindner Falzlos album. Partly unused and used. From 1990 mainly ★★, after 2008 only few stamps. Mostly fine quality ★★/★/◎ 1.000:-
- 5031A** Collection 1855–1974 in Facit album. Containing some Skilling values incl F 1–2 + 8 with cert, F 87–90, 151–80, 295–98, and official stamps, etc. (650) ◎ 1.000:-
- 5032P** Collection 1856–1979 on leaves. Incl. officials and postage dues. Mostly good quality (600) ◎ 800:-
- 5033P** Collection 1940–1982 on visir leaves. Fine quality (600) ★★/★ 800:-

5034A	16 approval booklets F 344–750.	★★	800:-	5062A	Collection 1851–1995 in Leuchtturm album. With few exceptions complete and with many duplicates. Some better, e.g. 2 RBS with cert, over 70 skilling values, and varieties etc. Also back of the book material such as tête-beche pairs, and Danish West Indies. Catalogue value 166 000 SEK up to 1950 according to vendor. Mostly good quality (1000ss)	★★/★/○	5.000:-
5035P	Collection 1856–1951 on leaves, e.g. 10 skilling values, Amundsen 1925 used, Abel and Nordkap ★, etc. Mixed quality.	★/○	500:-	5063A	Collection 1851–1991 in two albums. Incl. back-of-the-book material, some FDCs, address letters, pairs, blocks-of-four, and meter stamps, etc. In the beginning somewhat mixed quality, later fine (3000)	★★/★/○	5.000:-
5036A	Two albums with dupl. 1855–modern incl. e.g. nice cancellations and also some ★/★★ (2500)	○	500:-	5064A	Collection 1851–1969 in Lindner Falzlos album incl. 17 Skilling values (mixed quality), F 49–50 and 120–21 used, F 213–17 mostly ★, officials and newspaper stamps, etc. Mostly fine quality. (650)	★★/★/○	4.000:-
5037Ra	Banana box mixed material e.g. FDC 1950s–70s, modern covers, accumulation used in visir album, etc. Approx. 11 kg.	○	500:-	5065A	Collection 1900s–2000 in stockbook (defective). Incl. some back-of-the-book material. Fine quality (500)	Mostly ★★	3.000:-
5038	1856–1893. All different, e.g. F 5, 12–13, 15, 16, 23, 28, 42, 44, 46. Mostly good quality F SEK 5.030 (18)	○	400:-	5066A	Collection/accumulation 1851–1940s in two visir albums. Sorted duplicates incl some cancellations, and back-of-the-book material. Mostly good quality (3000)	○	3.000:-
5039	1856–1952. All different, e.g. F 2 (short perf), 16, 28, 37, 44, 48, 182, 413–15, 475–76, Tj22, L5C. Mostly good quality F SEK 5.610 (36)	○	400:-	5067A	Binder with duplicates 1913–90s incl. e.g. F 150a+b, 221–26, 243–45, 256–72, postfærge, and postage due stamps, etc. (>1000)	★★	1.800:-
5040P	Lot on leaves. Mostly fine quality (500)	Mostly ★★	400:-	5068P	Collection 1901–1944 on leaves incl. some back-of-the-book material. Fine quality (300)	★★/★	1.500:-
5041P	Collection mostly 1877–1940s on leaves incl. duplicates, officials, and a few franking labels. Also some modern. Mostly good quality (350)	★★/★/○	400:-	5069P	Collection on visir leaves. Duplicates incl. 25 squares. In the somewhat beginning mixed quality, later fine (300)	○	1.500:-
5042A	Collection 1910–93 in stockbook incl. duplicates. Better issues e.g. F 151–57, 182, 234–36, 240 (two), 354, 355 (two), Haakon complete 1950–57, and Norwex 1955 (two).	★★/★	400:-	5070Bc	Accumulation. Varied material incl. many full sheets in two sheet files, many blocks-of-four with sheet numbering "L + number" in margin (more or less a collection numbers L001–L2053 with hundreds of blocks, also some used single stamps with these numbers, x/xx small collection in stockbook with some better. Further some xx/used Greenland, circulation booklet with xx/o allegedly with phosphor stamps and a small collection x/o Christmas stamps 1904–1950s. High value!	Mostly ★★	1.500:-
5043A	Collection 1856–1971 in Facit album. Somewhat mixed quality (>300)	★★/★/○	300:-	5071A	Collection/accumulation 1800s–1960s in two albums. VARIETIES. unstructured "dogs dinner" hoard of different varieties catalogized or possibly discovered by the collector (sometimes in the order of "dot philately"), few hundred stamps, very interesting for the specialist to go through. Mostly fine quality	★★/★/○	1.000:-
5044Mc	Accumulation 1960s–80s. Also souvenir sheets, some with water damage but mostly fine, high face value, favourable reserve!	★★	300:-	5072A	Collection 1851–1981 in Facit album incl. e.g. 55 skilling values (mixed qual), F 47-49, official stamps, cpl newspaper stamps, some Greenland and Faroes, etc.	Mostly ○	1.000:-
5045P	Local post. Used and unused Bergen, Levanger, Namsos, Drammen, and several others. Also with varieties (300).		2.500:-	5073A	Collection 1854–2001 in Leuchtturm album with slipcase incl. duplicates. Containing some Skilling values, F 243–55, back-of-the-book. Few unused incl. F 201–12 ★★, etc. (1200)	○	1.000:-
5046K	Local post. Lot 37 items various local stamps, mainly ★.		500:-	5074A	Collection 1851–1980 in Leuchtturm album incl. many Skilling values, F 67–68, 120–23, nice postfærge, newspaper stamps, etc. Earliest part mixed quality.	Mostly ○	900:-
5047A	Booklets. 44 slot-machine booklets HA9–15 incl. duplicates. F ca 5600.	★★	800:-	5075P	Collection/accumulation 1860s–1970s in stockbook. Incl. a few sheets, plus some areas. (1500)	○	800:-
5048A	FDC lot 1941–53. Ca 40 covers e.g. 55 öre Lion type III (F 234) and some other covers e.g. first flight cover from Oslo to Tokyo 25.4.1951. Fine quality	⊠	300:-	5076P	Collection 1850s–1950s on leaves. Incl. some back-of-the-book material and Greenland. Mostly good quality (600)	○	800:-
5049K	Covers. Lot documents, special canc., etc. (17)	⊠	500:-	5077P	Collection 1880s–1941 on leaves. Incl. some Greenland and Thule. Mostly good quality (130)	Mostly ○	800:-
5050K	Cover lot 1941–1945. Three WW2 censor covers sent to Sweden. Slogan machine postmarks: "V" (Victoria) OSLO 27.9.41 and "NORSK FRONT" BERGEN 22.2.45. Registered express cover with six denominations of the London issue, 5–30 öre, pmk OSLO 28.7.45. Very fine condition. (3)	⊠	500:-	5078A	Collection 1850s–1995 in Leuchtturm album incl some back of the book material, plus Schleswig. Mostly good quality (1000)	★★/★/○	800:-
5051P	Covers. 17 covers 1929–1960s e.g. ten FDCs 1960–62.	⊠	500:-	5079P	Collection 1875–1956 on leaves incl e.g. F 67, 201–12, postfærge, official stamps, and F 213–15 ★, etc. (380)	Mostly ○	600:-
5052P	Covers. 13 covers and cards + 10 FDCs from 1961 and 16 covers 1950/60s with red franking machine with Vikings.	⊠	500:-	5080A	Collection Denmark, Greenland, and Faroe Islands in two Kabe albums. Denmark classic–1985, several better issues. Greenland 1938–85 e.g. Various Designs ★.	★★/★/○	600:-
5053Cb	Covers. Banana box mixed e.g. stamps on paper, FDCs, modern covers, older postcards, etc. Approx. 14 kg.	⊠	500:-	5081P	Collection 1851–1967 in Facit album incl. e.g. F 67, 120, officials and newspaper stamps, some Schleswig, etc. (400)	○	500:-
Denmark, single items / Danmark, singlar				5082P	Collection 1875–1944 on leaves. Also some back-of-the-book material. Mostly good quality (300)	Mostly ○	400:-
5054K	20 1870 Bi-coloured type perf 14×13½ 2 skill blue/grey. Fotpost canc. F P in oval, 29.5.72.	⊠	500:-				
5055K	R41 Advertising label Galle-Jessen and 10 öre Christian. KØBENHAVN 9.III.1932. Superb quality.	⊠	300:-				
5056	122a 1912 Surcharge on Official stamps 35 / 32 öre yellow-green in a beautiful somewhat strengthened pair (one short perf). F 28000	○	2.000:-				
5057	122a 1912 Surcharge on Official stamps 35 / 32 öre yellow-green. Very fresh example of this rare stamp. F 14000	○	1.500:-				
5058K	213, 182x3, 89 Air mail cover to Paris, registered. KØBENHAVN LUFTPOST 27.7.25. Very fine.	⊠	500:-				
5059K	213-15 10, 15, and 25 öre Air mail 1925, cover to France cancelled Kjöbenhavn 24.10.28. Red boxed Hamburg, arrival cancellation on reverse. Very fine.	⊠	1.000:-				
5060K	Tj2 Official, 1871 Skilling values 4 sk carmine, perf 14 × 13½. Sideways ring cancel 78 and VORDINGSBORG 7.6.4 POST. Very fine.	⊠	400:-				
Denmark, collections / Danmark, samlingar							
5061P	Collection 1851–1955 on leaves. E.g. twenty-four squares incl two pairs, F 120–21, and back-of-the-book material incl. skilling values, etc. Mostly good quality (600)	Mostly ○	8.000:-				

5083A	Lot classic-modern incl e.g. F 215 ★★, 13 booklets Greenland incl. five copies H1 and four H3, souvenir sheets Greenland, and Faroe Islands, etc. (100) Mostly ★★	400:-	
5084Fd	Mixed. Accumulation with older and more modern stamps, covers, and picture postcards in a larger box.	300:-	
5085K	Covers. Lot with two money orders 1918, 1921, Frihetsmonumentet 1938, ODENSE 20.6.38 side cancellation, First day cover. Postcard to Sweden cancelled YSTAD 13.8.33, and Från Danmark Färö F 5x2 cancelled THORSHAVN 24.5.41. (6)	⊗ 1.000:-	
5086P	Covers. Interesting bundle around 60 covers / cards etc. Majority classic-old, mostly fine quality. (60)	⊗ 1.000:-	
5087P	Covers. Interesting lot with 15 covers, very fine quality. E.g. Sunday letters, covers abroad, censored, parcel card, and due cover etc. Good value.	⊗ 1.000:-	
5088K	Covers. Three entires to France 1858-71. Very fine.	⊗ 600:-	
5089P	Covers. 42 freight cards 1960s, with stamps surcharged "Postfærge".	⊗ 500:-	
5090P	Covers. 42 freight cards 1960s, all with stamps with overprint "Postfærge".	⊗ 500:-	
5091A	Cinderella. Two binders with over 80 different complete sheets railway stamps. Many with duplication, 25 sheets are in four copies.	2.000:-	
	Danish West Indies / Danska Västindien		
5092K	7 1873 Bi-coloured type 4 cents blue/brown, perf 14 × 13½. Canc. ST THOMAS 21.1.1903. Fine vignette - bottle of Scotch.	⊗ 300:-	
5093	12 1873 Bi-coloured type 14 cents deep green/lilac, perf 14 × 13½. Few short perfs. F 16000	⊙ 800:-	
5094K	L7-8 Postage due, 1910. Incoming ship letter Consignee mail S/S Korona with manuscript Consignees Paquebot sent unpiud to Fredriksted St. Croix DWI with "T", and manuscript 80 rate fee mark on front. Franked on reverse with 30 and 50 Bit dues, uncanceled as per regulation and with FREDRIKSTED 8.11.1910 alongside. The envelope is a bit trimmed at left and folded. Very rare!	⊗ 4.000:-	
5095	Seal, Label with ST.THOMAS HARBOUR, PANAMA CANAL and Danish flag.	★★ 300:-	
5096P	Collection 1855-1916 on visir leaves. Duplicates, incl. some postage dues. Mostly good quality (100)	⊙ 1.500:-	
5097K	Collection 1855-1908 incl F 1-2, 8-11, 14-22, 27-37, and 41-48 etc. F approx 18600. (41)	⊙ 1.200:-	
5098P	Private ship letter stamps Facit LG 3 Medio Real block of twenty. LG 21, blocks of four and eight. HP2 - reprint block of twelve. Propaganda label in block of ten - St. Thomas and Dannebrogen - text: Danske vestindien protest mot salget.	★★ 1.000:-	
5099P	Collection 1873-1916 on visir leaves. Incl. some postage dues. (80)	★★★ 1.000:-	
5100P	CHRISTMAS STAMPS 1908, 1912 and 1913. Three different full sheets with 25 stamps in each.	★★ 1.000:-	
5101P	Collection 1873-1915 on leaves incl. e.g. F 24-27 used, 29-40 ★, some postage due stamps, etc. Also some Iceland. (80)	★/⊙ 1.000:-	
5102K	Covers. Twelve used stationeries 1911-12 sent to Danish West Indies from e.g. Japan, Serbia, Sweden, USA.	⊗ 1.200:-	
5103K	Covers. 19 unused stationeries. Catalogue value according to vendor 4000.	⊗ 500:-	
	The Faroes / Färöarna		
5104K	Parcel lettersheet from Copenhagen 1856 to Trade Manager Kauffeldt, Färöerne, endorsed "Hermed 3 Pk med 200kg Taxter" (Herewith 3 Parcels with 200 kg printed documents). Copy of document from the Danish Archives enclosed, which dates the shipment to the 26 March 1856. RARE - only 5 pre-stamp parcel letters recorded. DAKA 8000 DKK = 12000 SEK.	⊗ 3.000:-	
5105K	Lettersheet from Copenhagen approx 1816 to Trade Manager M H Mörck, Faroe Islands. Mörck was Trade Manager 1805-1831. Scarce early letter. DAKA 6000 DKK = 9000 SEK.	⊗ 1.500:-	
5106K	Official lettersheet marked "K.T." (Kongelig Tjeneste = Royal Official) sent inland approx 1850 to Trade Manager Kauffeldt. Kauffeldt was Trade Manager 1850-1856. Scarce. DAKA 3000 DKK = SEK 4500.	⊗ 1.000:-	
5107K	Lettersheet from Copenhagen approx 1840 to Trade Manager Nolsøe, Faroe Islands, with listing number 85. Nolsøe was Trade Manager 1831-1850. DAKA 6000 DKK = 9000 SEK.	⊗ 900:-	
5108K	Lettersheet sent inland approx 1855 to Factor J D Nolsøe, Tveraa. Nolsøe was Factor at Tveraa 1852-1860.	⊗ 500:-	
5109K	Lettersheet sent inland approx 1870 to Factor Mortensen, Tveraa on South Island. Mortensen was Factor in Tveraa 1860-1878.	⊗ 500:-	
5110K	PP1 FAEROERNE FRANCO BETALT without denomination on attractive parcel card from Thorshavn 30.5.1941 to Saltnes. Very scarce. Certificate Wowern (1995).	⊗ 4.000:-	
5111K	PP4 FAEROERNE FRANCO BETALT 20 ÖRE on attractive commercial cover from Thorshavn 5.6.1941 to Hvalvik. Cover reduced at left. Certificate Grönlund (1966). F 4500	⊗ 1.500:-	
5112K	1947 registered cover with British Registration label VAAG and Danish 50 öre stamp postmarked Vaag 15.9.1947, to Klaksvig, with transitmarking Thorshavn. Very rare registration label, DAKA 8000 DKK = 12000 SEK.	⊗ 4.000:-	
5113K	189, 132, SX5. Registered cover to Linköping, redirected to Stockholm. THORSHAVN 26.9.19.	⊗ 600:-	
5114K	Strip-of-four 15 öre Ship. THORSHAVN 20.8.32. Used domestically. Superb quality.	⊗ 500:-	
5115A	Thick stock album with thousands of mostly ★★ stamps 1975-2007 + 31 mostly used overprints 1940-41 F 4-8.	★★/⊙ 1.800:-	
5116A	1975-89 in green Leuchtturm album with stamp mounts, as new. Also Christmas stamps in sheets. Good quality (400)	Mostly ★★ 500:-	
5117A	Collection 1975-2004 incl. souvenir sheets in DAVO album with slipcase. Only a handful early stamps is missing.	★★ 500:-	
5118P	Collection 1975-1999 on leaves. Almost complete. Excellent quality (>350)	★★ 300:-	
5119Mg	Collection stamps, blocks of four, and year sets 1977-2000.	★★/⊙ 300:-	
5120Fa	Year sets. 35 year sets 1975/76-2005. F ca 9900.	★★ 1.200:-	
5121A	Year sets. 18 different year sets 1980-2011. F 5030.	★★ 700:-	
	Greenland / Grönland		
5122	P5 Parcel, 1915 Thiele II 2 öre yellow. Fair centering. F 2500	★ 300:-	
5123	P5 IC ¹ Parcel, 1915 Thiele II 2 öre yellow, print 1 on white paper and with white gum, perf on four sides. Light stain at front.	★★ 300:-	
5124	P5B Parcel, 1915 Thiele II 2 öre yellow, imperforated left margin. Very fine.	⊙ 300:-	

5125

5125	P6 I v2 Parcel, 1918 Thiele II 5 öre brown. Imperf at left variety. Six known according to Facit.	⊙ 4.000:-	
5126	P13-16 Parcel, 1937 J.H. Schultz 10 öre-1 kr, new clichés. Fair centering.	★★ 400:-	

5172

5173

5174

5176

5179

ex 5180

5193

5196

5194

ex 5202

5197

ex 5206

5255

5259

5171

5264

5257

ex 5268

5127K	P17	Parcel, 1937 Andreassen & Lachmann 70 øre violet. Block of four, left margin. Superb.	★★	500:-
5128	P10a	70 øre pakkeporto with left margin. Very fine.	★★	1.000:-
5129K	10-18	1945 Different designs SET (9). Very fine. F 3000	★★	400:-
5130	10-18	1945 Different designs SET (9). F 1400	★	300:-
5131	19-21, 24-27	1945 Overprint "Danmark Befriet 5 Maj 1945" part of SET most usual overprint (7). F 5250	★	700:-
5132K	19-27	1945 Overprint "Danmark Befriet 5 Maj 1945" SET most usual overprint (9). 5 Kr with gum problems in a corner, otherwise fine. Also an incomplete first set issued 1938. F 10000	★★	1.000:-
5133	19-27	1945 Overprint "Danmark Befriet 5 Maj 1945" SET most usual overprint (9). F 6500	★	1.000:-
5134	23v ²	1945 Overprint "Danmark Befriet 5 Maj 1945" 15 øre ultramarine/red, blue overprint DANMARK 13 mm. Very fine. F 1800	⊙	300:-
5135K	1-5, 7, 9	FDC, 1938 Christian X and Polar Bear on FDC cancelled EGEDESMINDE 1.12.38. Sent to Stockholm as registered letter. According to Facit and AFA is the day of issue at this city 29.11.1938. This cover is dated on the official day of issue in Copenhagen. EGEDESMINDE is the fifth largest city om Greenland with about 3000 citizens. F 5000	★★	500:-
5136A		Collection 1938–2005 in Leuchtturm album with stamp mounts. Cpl except overprint 1945.	★★	1.500:-
5137A		Accumulation Greenland and Faroes 1938–93 in three albums. E.g. about 600 ★★ blocks-of-four, two used sets Thule, etc. (>1500)	★★	1.000:-
5138P		Mostly ★★ on leaves 1915–modern. E.g. F 22–27 ★, F 28–41 ★★ incl duplicates, two ★ sets F 10–18, etc. (500)	★★/★	800:-
5139P		Collection 1930s–1982 on visir leaves. Often two to six of each, plus one sheet and one large part of sheet. Fine quality (400)	★★/★	800:-
5140A		Coll/accumulation 1938–2012 in visir binder. Containing e.g. three sets F 1-9 and 37-38, and two sets Thule etc. (>800)	★★	800:-
5141		Lot. Seven different Parcel Post (polar bear) stamps incl 5 øre etc.	★	700:-
5142A		Collection 1935–2000 in Leuchtturm album incl three ★★ 1945 with overprint. Additionally used collection 1935–2005.	★★/★/⊙	600:-
5143P		Lot parcel post: P9×2, P6×2 and F 36 very fine canc, JULIANEHAAB 23.8.1955.	⊙	500:-
5144P		Accumulation duplicates 1938–2006 on ten visir leaves ★ to 1956. Also six parcel post issues ★. High value.	★★/★	500:-
5145P		Collection 1938–1980s on visir leaves. Duplicates, often a few of each. Mostly good quality (180)	⊙	500:-
5146A		Collection 1938–94 in album. Fine quality	★★	300:-
5147A		Year sets. 21 year sets 1977–2013 (20 different). F 7900.	★★	1.000:-
5148Fc		Year sets. 31 year sets 1877–96. F 7725.	★★	400:-
5149K		Covers. Five parcel forms 1950–60s: three from Denmark and two from Greenland.	⊠	500:-
5150K		Covers. Eight covers to and from Greenland 1940–80s incl. one domestic.	⊠	500:-
5151Sg		Cover collection. Cancellations on covers, incl special cancellations, and some FDCs in eight albums. Also some stamps and souvenir sheets ⊙. Approx. 16 kg.	⊠	300:-
Schleswig / Slesvig				
5152	Tj7	Official, 1920 Overprint on Lion and Landscape 25 pf orange. F 3000	★★	600:-
5153	Tj8	Official, 1920 Overprint on Lion and Landscape 35 pf brown. Superb. F 3000	★★	600:-
5154	Tj9	Official, 1920 Overprint on Lion and Landscape 40 pf violet. F 3000	★★	600:-
5155	Tj10	Official, 1920 Overprint on Lion and Landscape 75 pf blue-green. F 3000	★★	600:-
5156	Tj11	Official, 1920 Overprint on Lion and Landscape 1 Mark brown. F 5000	★★	1.000:-
5157	Tj12	Official, 1920 Overprint on Lion and Landscape 2 Mark blue. F 4500	★★	900:-
5158	Tj12	Official, 1920 Overprint on Lion and Landscape 2 Mark blue. Corner cancelled and right margin. F 3300	⊙	500:-
5159	Tj13	Official, 1920 Overprint on Lion and Landscape 5 Mark green. Superb.	★★	1.400:-
Iceland, single items / Island, singlar				
5160	1	1873 Skilding values 2 sk blue, perf 14 × 13½.	★	1.500:-
5161	2	1873 Skilding values 4 sk red, perf 14 × 13½. Very fresh copy. F 4500	★★	1.500:-
5162	5	1873 Skilding values 3 sk grey, perf 12½. Forgery, superb quality.	★★	300:-
5163	9	1878 Aur values 5 aur blue, perf 14 × 13½. Well-centered copy. F 8000	⊙	1.000:-
5164	11	1876 Aur values 6 aur grey, perf 14 × 13½. Very fresh and beautiful pair. F 8000	★★	600:-
5165	11	1876 Aur values 6 aur grey, perf 14 × 13½. Perfect centering. F 1300	★	300:-
5166	16	1876 Aur values 40 aur green, perf 14 × 13½.	★★	500:-
5167	16	1876 Aur values 40 aur green, perf 14 × 13½. F 2700	★★	500:-
5168	19	1892 Aur values 100 aur lilac/brown, perf 14 × 13½. F 2400	★★	500:-
5169	19	1892 Aur values 100 aur lilac/brown, perf 14 × 13½. Very fine. F 2400	★★	400:-
5170	Tj21 v ¹	3 aur official with inverted wmk. Superb.	★★	1.000:-
5171	30N	1904 Aur values 40 aur lilac reprint wmk 2 perf 12¾. Very fine. F 2500	★	400:-
5172	31N	1904 Aur values 50 aur red/blue reprint wmk 2 perf 12¾.	★★	400:-
5173	35	1897 "þrir" Surcharge 3 þrir large letters, perf 12¾. Very fine. F 8000	★	1.500:-
5174	46d	1902 Surcharge "Í GILDI" 6 aur grey unclean print perf 14 × 13½, red overprint. Certificate Carl Aage Møller (2020): "Unused stamp with hinge in the original gum. Zeroes combination D (wide-wide), position 12 in setting VI, also the basic stamp is position 12. The stamp has perfect perforation, and superb centering, flawless". F 18000	★	4.000:-
5175	66	1902 Christian IX 6 aur grey/brown. Block of four with upper/left margin. F 600	★★	300:-
5176	94	1914 Two Kings 5 aur green, watermark cross. F 2500	★★	500:-
5177K	98, 100-01, 106, 158	Air mail cover with nice franking. Sent to Sweden with Islandfahrt Zeppelin, canc. Reykjavik 30.6.31. Scarce cover.	⊠	1.500:-
5178K	101-02	Surcharge 30 on 50 aur and 50 aur on 5 kr on registered cover to England. REYKJAVIK 19.11.25. Arrival canc. on reverse. Superb.	⊠	600:-
5179	103	1929 Surcharge on Christian IX 10 Kr / 2 Kr blue/olive-brown. Very fine. F 2300	★★	500:-
5180K	114-20	1912 King Frederik VIII SET (7). F 6500	★★	1.000:-
5181	124-44	1920 King Christian X SET thin, broken lines (21). F 1600	⊙	300:-
5182K	160	1928 Aeroplane Surcharge 10 aur red. Pair on aero cover HOLMAVIK 18.X.30. Very fine.	⊠	400:-
5183K	162, 164	1931 Zeppelin overprint 30 aur and 2 kr on registered cover to Belgium from REYKJAVIK 30.6.31.	⊠	900:-
5184K	162-63	1931 Zeppelin overprint 30 aur and 1 kr on postcard from Reykjavik to England with Islandfahrt.	⊠	500:-
5185K	162-64	Cpl set Zeppelin 1931 on registered cover to England with Islandfahrt, canc. REYKJAVIK 30.6.31.	⊠	2.500:-
5186K	163	1931 Zeppelin overprint 1 kr single on postcard with Islandfahrt to Liechtenstein, REYKJAVIK 30.6.31.	⊠	700:-
5187K	163	1931 Zeppelin overprint 1 kr on postcard with Islandfahrt to Scotland via Friedrichshafen 31.7.31.	⊠	400:-
5188	173-88	1930 The Parliament SET (16). F 2700	★	400:-
5189	189-93	1930 The Parliament. Air mail SET (5). F 1700	★	300:-
5190K	191	1930 The Parliament. Air mail 35 aur olive/brown. Domestic cover, ÞINGVELLIR 27.6.30.	⊠	500:-
5191	193	1930 The Parliament. Air mail 1 Kr olive/red. Air mail to England. Þingvellir 28.6.30, arrival canc. on reverse.	⊠	400:-

5192K	194, 204, 205.	To Holland canc. København 17.5.1935 and side vancel FRA ISLAND.	✉	300:-	
5193	195	1931 Gullfoss 20 aur red. With beautiful but inverted scarce cancel "284" (Drangsnæs).	⊙	300:-	
5194	199	1932 Gullfoss 75 aur blue. F 2000	★★	500:-	
5195	245	1940 Fishes and Flag 10 aur green. Block of four with upper/right margin.	★★	500:-	
5196	311	1952 The Parliament Building 25 Kr grey in block of four. F 6400	★★	700:-	
5197	311	1952 The Parliament Building 25 Kr grey (1). Superb quality. F 1600	★★	300:-	
5198	Tj1	Official, 1873 Number in frame 4 sk green, perf 14 × 13½. Somewhat poor perforation as always. F 85000	⊙	7.000:-	
5199K	Tj6	Official, 1876 Coat-of-Arms 10 aur blue, perf 14 × 13½. In unusual strip of five cancelled Eskifjörður. Interesting.	⊙	500:-	
5200K	Tj10 etc	Official, 1896 officials 3 aur×2, 5 aur×4, 10 aur×2. All on a cut piece with "Fra Island" cancellations. Unusual item.	⊙	500:-	
Iceland, covers / Island, försändelser					
5201	bKe31	Postal stationery, 5 aur on 8 aur. Very fine quality.		300:-	
Iceland, collections / Island, samlingar					
5202A		Almost complete mostly ★★/★ collection 1873–1995 in Leuchtturm album with stamp mounts. E.g. seven Skilding stamps and expensive Aur-values. F 63-91, 108-21, 124-57, and 168-217 mostly ★ incl some ★★, Official TJ 2-11, and 18-74 etc, mostly ★. Facit to 1954 approx 170000 acc to vendor.	★★/★/⊙	10.000:-	
5203P		Collection 1890s–1930s on visir leaves. Duplicates incl. better, e.g. F 162–164 Zeppelin. 1931 SET mnh. Favourable. Mostly good quality (400)	★★/★/⊙	5.000:-	
5204A		Collection 1873–1991 incl. expensive aur values, F 76–90, 98–106 and 124–56 ⊙/★, etc. High value. (>700)	★★/★/⊙	3.500:-	
5205		Lot 1931–37 on stock cards. King Christian X. Complete set. Fine quality F 35000 (13)	★★	3.000:-	
5206A		Mostly used collection 1876–2000s incl. e.g. F 162 and 164 ★★, good Parliament 1930, official stamps and some nice cancellations, etc. (850)	★★/★/⊙	3.000:-	
5207K		Lot 1902–1930 on stock cards. Duplicates incl. e.g. many Christian IX, F 77 in corner margin block of ten, and The Parliament. Mostly good quality (92)	★★/★/⊙	2.000:-	
5208K		Circulation booklet with stamps F 7–211 Several better stamps remain priced 1991 to over 7400 SEK. Only a few missing.	★	2.000:-	
5209P		Accumulation 1870s–1960s. Duplicates, incl. somewhat better, plus two sheets and a few smaller sheet parts. (750)	★★/★/⊙	2.000:-	
5210Ff		Box with thousands of stamps sorted after Facit, many complete sets, and many in duplication. Starting with F 49 and goes up to F 651–52.	★★	1.800:-	
5211P		Lot 1900s–1930s. Incl. air mail 1934, and officials. Mostly good quality (135)	⊙	1.500:-	
5212A		Accumulation Classic–1990s in two stockbooks. Slightly unstructured but with many better stamps, also some sheet parts and FDCs, e.g. better King stamps, Zeppelin set x a and better Parliament values, favourable reserve. Please see a selection of scans at www.philea.se . Fine quality	★★/★/⊙	1.500:-	
5213A		Collection classics–1960s in stockbook. Sorted duplicates. Mostly good quality (600)	★★/★/⊙	1.500:-	
5214P		Lot better issues on two visir leaves. E.g. ★★ F 188, 211, 256–59, 197, 311×3, 65×4, 89×5 and some used. F 17000	★★/★/⊙	1.200:-	
5215P		Spiro reference forgeries, 4 sk, 8 sk, and 16 sk each in 'used' sheets of 25 (75 examples in all). Partly damaged and discoloured.	⊙	1.000:-	
5216P		Collection officials and christmas seals on visir leaves. Duplicates incl. three blocks-of-four or larger. Mostly good quality (150)	★★/⊙	1.000:-	
5217A		Collection 1876–1981 in Facit album incl. e.g. F 162–64 ★★, 188–93 ★, F 259 used, etc.	★★/★/⊙	1.000:-	
5218		1876–1930. Officials, all different, e.g. Tj4, 8–11, 18, 20, 38, 41, 51–53, 56, 58, 62, 64, 66. Mostly good quality F SEK 7.435 (27)	⊙	800:-	
5219		1930. Officials, Tj69–70, 72–73. Mostly good quality F SEK 4.800 (4)	★	800:-	
5220A		Collection/accumulation 1876–1980 in two albums. A couple of interesting cancellations. Also Scottish city cancellations on stamps. However most of the material is quite modern. Good quality (>300)	★★/★/⊙	700:-	
5221		1902–30. All different, e.g. F 50, 113, 118, 162, 186–88. Mostly good quality F SEK 6.085 (17)	★★	600:-	
5222		1876–1937. All different, e.g. F 8, 22, 28, 91, 111, 113, 137, 143, 154, 156, 159. Mostly good quality F SEK 6.030 (36)	⊙	600:-	
5223A		1914–. All different, e.g. F 176, 187, 194, 208, 232, 256–58, 273, souv. sheets 1–2. Mostly good quality F SEK 6.085 (19)	★★	600:-	
5224A		1876–1981 in SAFE album with stamp mounts in slipcase, as new. Covers 1873–1981. Mostly good quality (300)	Mostly ⊙	600:-	
5225		1876–1905. All different, e.g. F 12 (★), 14, 18, 29, 44, 50, 54, 65–66, 74. Mostly good quality F SEK 5.030 (20)	★	500:-	
5226		1876–1929. All different, e.g. F 22, 54, 65, 74, 79–80, 88, 94 (★), 95, 101. Mostly good quality F SEK 4.915 (25)	★	500:-	
5227		1902–33. All different, e.g. F 79 (★), 81 (★), 89, 95, 101, 103, 113, 115, 118, 161. Mostly good quality F SEK 4.930 (26)	★	500:-	
5228		1902–47. All different, e.g. F 161–62, 164, 183, 185–86, 188. Mostly good quality F SEK 5.065 (32)	★	500:-	
5229		1876–1930. Officials, all different, e.g. Tj4, 7–8, 11, 13, 19, 31, 39, 74. Mostly good quality F SEK 4.995 (30)	★	500:-	
5230		1902–12. All different, e.g. F 42, 50, 54, 74, 83, 89, 111, 119. Mostly good quality F SEK 5.025 (15)	★★	500:-	
5231		1876–1937. All different, e.g. F 8, 11, 22, 28, 91, 106, 111, 113, 125, 137, 143. Mostly good quality F SEK 5.045 (32)	⊙	500:-	
5232		1920–37. All different, e.g. F 125, 154, 156, 159, 159v, 161, 178, 188. Mostly good quality F SEK 5.180 (28)	⊙	500:-	
5233		1920–37. All different, e.g. F 154, 156, 159, 178, 188, 199–209. Mostly good quality F SEK 5.145 (32)	⊙	500:-	
5234		1931–47. All different, e.g. F 154, 156, 159, 188, 199, 205v, 206v, 208, 218–20, 230. Mostly good quality F SEK 5.055 (28)	⊙	500:-	
5235		1931–44. All different, e.g. F 154, 156–57, 199, 230. Mostly good quality F SEK 5.020 (25)	⊙	500:-	
5236		1931–97. All different, e.g. F 199, 206, 230, 256–57, 273, 280, 299, 318, 328. Mostly good quality F SEK 4.640 (34)	⊙	500:-	
5237P		Collection 1907–1964 on leaves. Mostly good quality (200)	⊙	500:-	
5238A		Two binders with sheets and units 1973–83 incl e.g. 95 sets CEPT-77, and 54 sets CEPT-79 etc. F 2019 approx 21000.	★★	500:-	
5239		1873–1901. All different, e.g. F 3PT, 8, 11, 13, 15, 17, 21–22, 28–29. Mostly good quality F SEK 5.040 (13)	⊙	400:-	
5240		1876–1897. All different, e.g. F 8, 11, 13, 15, 17, 22, 27–28, 50, 54, 57. Mostly good quality F SEK 5.065 (18)	⊙	400:-	
5241		1876–1908. All different, e.g. F 8, 11, 15, 22, 27–28, 54, 58, 72, 83. Mostly good quality F SEK 5.035 (23)	⊙	400:-	
5242		1876–1918. All different, e.g. F 8, 11, 22, 27–28, 54, 83, 88–89, 97. Mostly good quality F SEK 5.030 (24)	⊙	400:-	
5243		1876–1929. All different, e.g. F 8, 11, 22, 27–28, 54, 83, 97, 100–01, 102, 102v. Mostly good quality F SEK 5.050 (24)	⊙	400:-	
5244		1902–26. All different, e.g. F 97, 100–01, 106, 107v, 111, 113, 118–19, 122v. Mostly good quality F SEK 5.080 (26)	⊙	400:-	
5245		1902–22. All different, e.g. F 97, 101, 106, 107v, 111, 113, 122v, 123v, 134, 137. Mostly good quality F SEK 5.035 (26)	⊙	400:-	
5246		1907–47. All different, e.g. F 164, 188, 228, 232, 237-39, 245, 256–58, 261, 273. Mostly good quality F SEK 3.925 (35)	★	400:-	
5247A		Collection 1925–1990 in visir album. Includes sections of sheets (ten stamps or larger), souvenir sheets, and a number of corner blocks of four. Mostly fine quality (>500)	★★/★/⊙	400:-	
5248		1939–71. All different, e.g. F 280, 287, 328, 353, Tj35. Mostly good quality F SEK 2.520 (17)	★★	300:-	

- 5249P** 2, 3, 4, 8, 16 skill – in forged blocks of 25, cancel Reykjavik, also forged. ☉ 300:-
- 5250P** Collection/accumulation 1902–1974 mounted on ten album pages and a 1950s–1960s used duplication stock on eight Hagner's leaves. ★★/★/☉ 300:-
- 5251A** Collection 1902–1994 in Schaubek album with stamp mounts. Incl. several souvenir sheets. Mostly mnh from 1949. Mostly good quality (600) ★★/★/☉ 300:-
- 5252K** Sets: 204–09 in block of four, 227–36 and 280 in block of four. F SEK 7.900. ★★ 800:-
- 5253K** Covers. Lot interesting covers and cards, e.g. five picture postcards sent abroad. F 196 on cover to Sweden cancelled HULL and PAQUEBOT. Good quality, good value. (9) ☒ 1.000:-
- 5254K** Covers. Six older congratulation postcards, seven collectors pictures and twelve photos of fishing ships. Interesting and unusual. ☒ 500:-

Finland, prephilately / Finland, förfilateli

- 5255** Pre-philately, Entire from Helsingfors 1852 to Russia. Boxed HELSINGFORS 11.10.1852, transit TAVASTHUS. 700:-
- 5256K** Prephilately. Three prephilatelic entires, canc. HEINOLA 1820s. 500:-

Finland, single items / Finland, singlar

- 5257K** FK4, 9 Postal stationary envelope 10 k without and with pearls in the posthorns. Both sent to Helsinki 1855 and 1858. F 2700 ☒ 2.000:-

5258

- 5258** 11 1875 Coat-of-Arms m/75 32 p carmine, Copenhagen printing (1). Cert Cyril Schwenson 2020 : Very fresh and good fresh shade, only the gum is little cracked out in places- Also signed Strandell. No repairs. F 20000 ★ 5.000:-
- 5259** 165 1930 Zeppelin overprint 10 Mk red on light grey-violet (1). Nice canc. HELSINKI 24.IX.30. F 4500 ☒ 500:-

5260

- 5260** 165v 1930 Zeppelin overprint 10 Mk red on light grey-violet with 1830 instead of 1930 variety in vertical pair with normal and bottom margin. Very fine, signed Strandell and cert Schwenson 2020. F 19000 ★ 8.000:-

- 5261K** 180 1932 Lion Type m/30 50 p green. Printed matter to Iran, HELSINKI 13.III.1933, arrival canc. on reverse, TEHERAN. Very fine. ☒ 400:-
- 5262Fd** H7 Booklet, 1985 Bank-Note Printing 8 × 1.50 Mk. 222 booklets. F 13320 ★★ 400:-
- 5263K** **Finland, covers / Finland, försändelser**
Registered air mail cover with special cancel, regarded ice conditions. Postage Saarinen 4 M. HELSINKI, arrival canc. on front - LINKÖPING 8.3.29. ☒ 700:-
- 5264** Telegram 1878 from Tammerfors to Ekenäs. Very fine. ☒ 500:-
- 5265K** Air mail cover Finland – Åland 1930 from Mariehamn, to Sweden. Very fine. ☒ 500:-
- 5266K** Irregular air mail due to ice condition Åbo - Stockholm. 5 Saarinen stamps, total 2.5 M. HELSINKI 6.3.29.. Arrival canc. Linköping on front. ☒ 500:-
- 5267** FDC, sent registered to Sweden. HELSINGFORS 9.1.50. 300:-

Finland, collections / Finland, samlingar

- 5268A** **Collection 1856–1956 in EW Larsson album. Almost complete in main numbers starting with both ovals with very fine town cancels, large tooth stamps, Coat-of-Arms and forward. Also complete Karelia and Aunus overprints. Many signed Strandell. Please see a selection of scans at www.philea.se. Very fine quality** ★ 15.000:-
- 5269P** Collection 1856 on leaves. F 2 with cert Fulpius (1952), and 17 large-toothed incl. F 6 in strip of three. Often two to four copies of each incl. some figure postmarks, and beautiful cancellations, etc. The entire lot is presented at www.philea.se. unusually fine quality (117) ★★/★/☉ 8.000:-
- 5270P** Collection 1860–modern on leaves incl souvenir sheets, booklets, and some back-of-the-book material. Also Åland and Karelia. Mostly good quality (2000) ★★/★/☉ 4.000:-
- 5271Ea** Collection 1901–2000 in box. Six albums including ★★ stamps, booklets, franking labels etc. The box must be picked up. Excellent quality Approx. 15 kg. (>1500) ★★/☉ 2.000:-
- 5272A** Two collections 1860–1930s/1981 incl. a nice early part (mixed quality), Rings F 35–45, F 61 used, several Lion types, BF1–9, some Occupied areas, etc. ★★/★ 1.200:-
- 5273P** Accumulation 1940s–1990 incl. several sets, BF1–17 incl. dupl, some booklets, mini sheets and Åland, etc. (>1000) ★★ 800:-
- 5274A** Collection 1885–1974 in Borek album (early part some used) incl. East Karelia. Also album with Sweden ★★/★/★ incl. some a bit better stamps. (1000) ★★/★ 800:-
- 5275A** Five used year sets 1993–2010 + seven incomplete year sets 1989–2003. F ca 6300. ☉ 700:-
- 5276K** Local Post Helsinki. 28 stamps 1886–90s. Duplicates included. ★★/★/☉ 500:-
- 5277A** Collection 1860–1973 in album. Good representation of "Red Cross" from the 1930s and the 1940s. Also some better older stamps. Mostly good quality (>500) ★★/★/☉ 500:-
- 5278A** Collection/accumulation mostly 1875–1990s in Leuchtturm album + stockbook album incl. e.g. many Lion types and also some ★ East Karelia, etc. (2400) Mostly ☉ 500:-
- 5279P** Collection 1875–1954 on leaves. (200) ★/☉ 400:-
- 5280A** Collection 1866–2005 in album. Mostly fine quality. Catalogue value acc. to vendor SEK 22500 ☉ 400:-
- 5281Ff** Lot with e.g. 53 booklets H5, H6 (42), H11 (51), and 50 souvenir sheets BL4. F approx 17300. ★★ 400:-
- 5282Fa** Year sets. 30 year sets 1975–2012, F ca 17000. Also some other sets. ★★ 2.000:-

Finland, cover collections / Finland, brevsamlingar

- 5283K** Covers. Two air mail covers 1929 from Turku to Sweden. Very fine. ☒ 500:-
- 5284K** Covers. Three covers 1943 with charity issues. To Sweden. Large boxed control stamp and censor. ☒ 500:-
- 5285K** Covers. 17 covers/cards prephilately–1970's. ☒ 500:-
- 5286K** Covers. Five covers from Petsamo fjord on Kala semiisland. Cancelled Liinahamari and Petsamo. Censorred. ☒ 500:-
- 5287K** Covers. Seven censorred covers from East Karelia to Sweden 1944. ☒ 500:-

5288K	Covers. Seven covers/cards to abroad, very fine quality e.g. three Från Finland in oval, due letter KARSTULA 13.IV.97 (superb cancel).	☒	500:-
5289P	Covers. Lot covers/cards classic–1950s. (30)	☒	500:-
5290K	Covers. Six copies 1950s, all with good frankings and mostly sent to Italy.	☒	400:-
5291	Ship mail. Seven local ship stamps: two Thyra and five Wanajavesi.		500:-
	Finland, miscellaneous / Finland, övrigt		
5292Fc	8-15 etc. East Karelia 1941 Stamps overprinted "ITÄ-KARJALA" in green SET (8) on registered cover + 27 covers including a few commercial.	☒	400:-
	The Åland Islands / Åland		
5293K	Small letter dated "Strömsvik den 21 Juni 1808", with crown coil and remains of feather at back.	☒	1.000:-
5294	Cover to Bomarsund., crown coil and seal with parts of white feather.	☒	400:-
5295Fc	Accumulation 2001– in box. Face value material. All in € denominations. Face value exceeding 380 € (= 4100 SEK). Excellent quality	★★	700:-
5296Dd	Collection 1984–97 in Leuchtturm album + 22 year sets 1984–2004. Also Faroes Christmas sheets 1976–2005 in Leuchtturm album.	★★	500:-
5297Fe	Year sets. 30 year sets 1984–2005, F 5350. Also gift folder Eagle owl.	★★	700:-
5298Rb	Year books. Six different year books 1994–2005.	★★	500:-
	Collections Nordic countries / Nordensamlingar		
5299A	Collection 1880s–1950s. Denmark, Iceland, Finland, Norway, and Sweden incl. back-of-the-book material. Nicely mounted on leaves in binder. Please see a selection of scans at www.philea.se. Good quality (1700)	★/☉	6.000:-
5300A	Collection 1854–1951 in album. Please see a selection of scans at www.philea.se. In the beginning somewhat mixed quality, later fine (1700)	★/☉	5.000:-
5301A	Collection classic–ca 1960 in Facit album incl. many medium and also better priced issues. F ca 54000. Mixed qual.	Mostly ☉	4.000:-
5302A	Collection 1870s–1961 (not Finland) in Esselte album. Main value on Sweden incl. e.g. F 65 ★★ and cpl ★ sets Congress and UPU 1924. (1200)	★★★/★/☉	4.000:-
5303P	Collection classic–approx 1920 on leaves incl 26 different Skilling values and many other better stamps. Mostly fine quality. (230)	☉	3.000:-
5304A	Collection classics–1962 in old Finnish album. SWEDEN and DENMARK with reasonable representation of better stamps from both areas although Denmark appears somewhat better. Also a basic collection Hungary. Mostly fine quality	Mostly ☉	2.000:-
5305Ec	Collection/accumulation 1930–1995 in box. Six albums with stamps from Iceland, Greenland, the Faroe Islands and the Åland Islands. A number of complete stamp sheets from the Åland Islands. Please inspect! Excellent quality Approx. 12 kg. (>1500)	★★	2.000:-
5306Bc	Box with stamps in three albums classic–modern+ some year sets. Several Denmark incl. F 1 used, F 120 ★, ★★ face value. Also some ★★ Germany, etc.	★★★/★/☉	1.700:-
5307L	Accumulation. Most Finland but also e.g. UN, Monaco and Gibraltar.	Mostly ★★	1.500:-
5308Fd	175 visir cards Finland, Norway, and Denmark 1917–70s. Also a few Iceland, Greenland, and Faroe Islands.	★★	1.200:-
5309P	Mixed, better issues e.g. Finland ★★ F 766 (four), 363 (two), 442, 173 (three). 173 on paper. Iceland ★★ F 111 (four). DVI nine used. Slesvig 1.ZONE complete ★★ 15-28. Aunus 1-6. Sweden F 65 used, 208★, 209★, and 233a★. F over 9000	★★★/★/☉	1.000:-
5310Rb	Accumulation in nine albums old–modern incl. some better Greenland and Iceland, Norway, charity stamps, etc. Also two binders with postcards. Approx. 20 kg.	★★★/★/☉	1.000:-
5311Ec	Accumulation old–modern in twelve albums + leaves. E.g. nice Sweden and some better Finland, ★★ Christmas sheets, etc. Also some other countries and banknotes, etc. Approx. 13 kg.	★★★/★/☉	1.000:-
5312Ea	Collection/accumulation 1910–2000 in removal box. In total twelve albums/stockbooks with stamps, maxi cards, mini sheets etc from Sweden, Norway, Denmark and Finland. Please inspect. Mostly fine quality Approx. 20 kg. (1000s)	★★★/★/☉	1.000:-
5313A	Collection Denmark, Norway, Finland, Greenland and Faroes mostly ca 1930s–1980 in Visir binder. (>900)	★★★	800:-
5314Cd	Removal box with e.g. one box off-paper Norway, one shoebox dito Sweden, box Sweden in glassine envelopes, and one box on-paper mainly Oscar stamps. Further several albums incl some other countries, and some year sets Greenland/Faroe Islands etc. Much to go through!	☉	800:-
5315Fb	Accumulation. Box with varied content with stockbook Sweden, some nice cancellations Sweden, collection Norway on leaves with some duplication, etc. Also some non-Scandinavian material. Quite useful overall.	Mostly ☉	800:-
5316A	Collection 1851–1938 in album. Quite sparsely filled, however some better stamps and cancellations. Somewhat mixed quality (>500)	☉	700:-
5317A	Norway, Denmark, Finland. Majority Norway e.g. Eidsvold 1914, Nansen I (used). Abel 1929, Legion and University 1941, 50 øre V overprint with wmk posthorn, etc. Very few Finland and Denmark.	★	700:-
5318P	Collection Denmark on leaves 1943–87, Norway 1978–88, and some Greenland. Also some older ★★ (700)	★★	600:-
5319A	Collection approx 1950–80 in visir album. Iceland, Greenland, and Faroe Islands. Fine quality	★★	600:-
5320Rd	Binder with mostly Sweden approx 1920–80s, several Denmark classic–modern on leaves, and circulation booklets, some Iceland and Danish West Indies, etc.	★★★/★/☉	600:-
5321	Small lot with classic stamps (5).	☉	500:-
5322P	Collection. Two collections: Norway 1855–1955 and Finland 1918–56. Mostly good quality	★/☉	500:-
5323P	Lot 1900–. Denmark and Norway with some a bit better. (400)	★★★	500:-
5324P	Duplicate lot with e.g. 57 souvenir sheets Faroe Islands 2003–07, approx 90 full sheets 1976–80, some sheets Iceland, Greenland and Sweden, etc.	★★	500:-
5325P	Mostly ★★ accumulation old–modern incl e.g. ★★ sheets Sweden, Thule 1–5, Åland Islands, Greenland, and some better Denmark, etc.	★★★/★/☉	500:-
5326A	Box with twelve different year sets Iceland 1981–82 + 1986–95 and album various ★★/★ Sweden + some Finland. F ca 7000 acc. to vendor.	★★	500:-
5327A	Collection classic–1959 in Facit album incl. some a bit better Sweden, etc. Also some modern stamps on leaves.	☉	500:-
5328Sk	Banana box mixed e.g. FDCs Iceland, collections Iceland, Finland in visir albums. Some Faroes, Åland FDCs. Approx. 20 kg.	☉	500:-
5329Ca	Collections in one Kabe and three Lindner Falzlos albums incl. Finland 1987–98, Iceland 1972–84 and Sweden 1970–79.	★★★/☉	500:-
5330Ra	Accumulation in box. E.g. collections and some Swedish covers.	★★★/★/☉	400:-
5331P	Lot 1927–. Two full stamp sheets from Finland (F 123 and 124 both with wm 1), one sheet with 80 stamps from Finland (F 75), 15 full stamp sheets from Greenland (seven F 84 with paper varieties, two F 85 with paper varieties, 101, 88, 89, 97, 98, and 99). Excellent quality	★★	300:-
5332A	Accumulation 1974–2000 in visir album. Faroe Islands 1974–1981, and Åland Islands 1985–2000. Excellent quality (>300)	★★	300:-
5333A	Two albums with mostly Sweden Oscar II–2000s + Greenland incl. some units, etc. Mixed quality (700)	★★★	300:-
5334A	Charity seals. Large stockbook with freight stamps from Norway, Denmark, and Finland. Also documents. (5-600)		2.500:-
5335A	Cinderella. Local posts old and new, used, unused and covers. Some duplication.		500:-

SEK 100 lots (5336–5417) / SEK 100-objekt (5336–5417)

The lots below have all been offered at previous auctions that are now offered at a reserve price of SEK 100 to clear. Absentee bids may be given in any integer amount from SEK100 and up but note that in the room we will have a minimum advance of SEK 50 to avoid lengthy room bidding.

Nedanstående objekt är alla objekt som har varit med på tidigare auktioner och där utropspriset sänkts till SEK 100 för att mer eller mindre garantera försäljning. Skriftliga bud kan anges i valfritt belopp (minst SEK 100) men i salen är de fasta höjningarna SEK 50 för att undvika långa budgivningssessioner.

Sweden / Sverige

Collections prephilately / Förfilatelisamlingar

5336K Prephilately lot 1850–1865. Circle cancellations incl. coloured ones. Incl. one with the month figure upside down. Also one cover with notation "Snällpost", and three sent to abroad. (11) 100:-

Postal labels / Postala etiketter

5337 Postal seal, "R Pkxp. 2 (från utlandet) N:o 456". Ex. Sune Hedblom. 100:-

Stamps / Frimärken

5338 2a¹ 4 skill blue, thin paper. EXCELLENT cancellation STOCKHOLM 19.9.1856. ☉ 100:-

5339 36 50 öre red. Perfect centering. (★) 100:-

5340K Tj27 1 öre black, watermark crown in PAIR (= 2 öre) on local official letter within Stockholm. ☒ 100:-

5341 100 Surcharge 12 / 25 öre orange. ☉ 100:-

Military stamps / Militärmärken

5342P Three different decrees 1685–86 with military connection. Uncut. The entire lot is presented at www.philea.se. 100:-

Better cancellations / Bättre stämplar

5343K OSEBOL 31.8.1874. Beautiful receipt for an insured letter sent to Gothenburg. Postal: 1500:- S 100:-

5344 325 ÄLVDALEN 19.8.41. Very fine. W 100:-

5345 177C YTTERBYVIK LBB (Resarö) 2.8.33, postal agency postmarks Postal: 1000:- B 100:-

Covers / Försändelser

5346K Registered cover from Hungary 1953 with advice of receipt. ☒ 100:-

Postal stationery / Helsaker

Single postcards / Enkla brevkort

5347 bKe48 Postmuseum 25:20 + 10 öre, and ditto cut out from another card, to Sweden, cancelled on board a ferry between Sassnitz and Trelleborg 20.3.67. Sender: Sigurd Ringström. 100:-

5348 pKd36 Double postcard 30 + 30 öre violet to Denmark, cancelled TRELLEBORG 18.11.63, and sent back from Copenhagen 20.11.63. 100:-

FDC collections / FDC-samlingar

5349K Lot with three illustrated FDCs 1938–39 + First flight card 1944. 100:-

Cover collections / Brevsamlingar

5350K Lot 1936–1956. FDCs incl F 246–257 allocated on two covers, commercial FDCs, plus covers and cards with foreign postmarks. (15) 100:-

5351K Lot 1910s–1950s. Postcards, and covers with e.g. mixed franking, sent to abroad, and some curiosities, etc. (15) 100:-

Cinderella / Bältespännarmaterial

5352K Cinderella. Seven printed matter "Postsparbankens Sparbilder", printed 1943–47 with "Postsparbanken sparbilder". 100:-

Other Nordic countries / Övriga nordiska länder

Norway, collections / Norge, samlingar

5353P Collection 1945–70 on leaves, probably complete F 341–650. (310) ★ 100:-

Denmark, collections / Danmark, samlingar

5354A Collection 1890s–1990s in stockbook. Duplicates incl. Greenland and Faroe Islands. Mostly good quality (1200) ★★/☉ 100:-

5355A Collection 1933–52 in Leuchtturm album incl e.g. F 231, 256–66 ★★, postfærge, some full sheets Greenland, and Faroe Islands, etc. (200) Mostly ★★ 100:-

Iceland, collections / Island, samlingar

5356P Small lot on four leaves 1876–50s e.g. 23 aur values. (130) ★/☉ 100:-

5357P Accumulation 1973–1974. 31 complete stamp sheets and eight sections of sheets (half sheets). Includes Icelandic Stamps 100 years, and others. Excellent quality ★★ 100:-

5358A Collection mostly 1960s–1974 in visir album. Good quality (400) Mostly ★★ 100:-

Finland, single items / Finland, singlar

5359 32 1890 Coat of Arms 1 mark grey/red overprinted SPECIMEN. ★★ 100:-

5360De Accumulation old–modern in removal box. Mostly duplicates from Denmark, and Germany. (1000s) ★★/★/☉ 100:-

Worldwide collections / Hela Världen-samlingar

5361P Thick envelope with accumulation majority Ghana, some Lithuania, and three year sets Ireland. ★★ 100:-

5362A Accumulation in two stockbooks from around 1950s–90s, mainly various motives and commemoratives from e.g. Greenland, and British commonwealth. ★★/★/☉ 100:-

Thematics, Slania / Motiv, Slania

5363 Two ships. Engraving in brown on piece from promotion card (calendar). (★) 100:-

5364 Ship in storm. Engraving in brown on piece from promotion card (calendar). (★) 100:-

5365 Man with binoculars. Engraving in brown on piece from promotion card (calendar). (★) 100:-

5366K Mi 1727-30 Monaco 1985 Stamp Centenary souvenir sheet 31, IMPERFORATED. (★) 100:-

5367K Poland Thousand Years of Christianity in Poland. "POLPHILEX 66". Two blocks, in brown resp. blue colour and with cancellation in blue resp. red. (★) 100:-

5368P 44 Slania. The Faroes. 1979 Ram 25 Kr in complete sheet with 20 stamps. ★★ 100:-

Thematics, other / Motiv, övrigt

5369A Europa CEPT. Collection 1956–78 in Schaubek album incl e.g. Liechtenstein 1960, and Portugal complete 1960–71, etc. (580) ★★ 100:-

Non-Scandinavia A-Z / Utmnorden (engelsk bokstavsordning)

Ajman – Cape Verde

5370P 183A, 321A Ajman A most interesting early registered cover from Ajman 1968 to Sweden with Ajman registration handstamp and Swedish registration label plus in m/s in circle 588. sent to northern part of Sweden. very nice. Little bit roughly opened on top. ☒ 100:-

5371 569, 572 A Argentina 1950 Generals of San Martin. 10 (slightly creased corner) and 50 C imperforated. ★★ 100:-

5372A Austria Collection 1934–1950 in binder. Duplicates, incl. a few Hitler overprints. Mostly good quality (1000) ☉ 100:-

5373A Austria Collection 1957–1988 in stockbook. Often copies with sheet margins. Fine quality (600) ★★ 100:-

5374A Austria Collection/accumulation 1850–1997 in stockbook. Organized according to catalogue number, and year of issue. Somewhat mixed quality (>500) ★★/★/☉ 100:-

5375A Barbados Collection/accumulation 1890–1996 in stockbook. Some better stamps/sets are observed. Somewhat mixed quality (>400) ★★/★/☉ 100:-

5376A Belgium Collection back of the book 1880s–1980s in two stockbooks. Sorted duplicates. Favourable reserve. Mostly good quality (1000) ☉ 100:-

5377A	Bulgaria Collection/accumulation 1881–1974 in large stockbook. Some better stamps found. Somewhat mixed quality (>700)	★★★/★/⊙	100:-
5378P	497-499 Cape Verde Shipping. Not issued. Copy number 8751, 8763, and 8787 respectively. EUR 360	★★	100:-
France			
5379	261 1931 State Bank 1.50 +3.50 Fr green. 261 € if xx.	★	100:-
Germany Reich			
5380P	Approx 150 gutter pairs Air mail 1923 Mi 264-67. Also seven gutter pairs Mi 199d signed INFLA.	★★	100:-
5381K	Cover lot with approx twenty covers 1921–45, several sent to Sweden.	⊠	100:-
5382	21 I, II P.O. in Turkey 10 Pi on 2 mk, both type I and II (2). EUR 195	⊙	100:-
Ghana – Gilbert and Ellice Islands			
5383A	Ghana Collection mostly 1959–74 incl many sets, approx 50 souvenir sheets, and some Postage due stamps etc. (400)	★★	100:-
5384K	61, 67 Gilbert and Ellice Islands Air mail cover, Registered Air mail cover from TARAWA in 1956 to Boden, Sweden franked with block of four of 2 p + 2x2 sh. A large rectangular registration handstamp G.&E.I.C/TARAWA/R applied. Also Swedish Från utlandet label applied. Very early usage from G&E to Sweden. Excellent condition. A small rough opening on right corner.	⊠	100:-
Great Britain			
5385K	94 1887 Queen Victoria Jubilee Issue 6 d violet on carmine-red, two copies on cover sent from LONDON 1.NO.89 "via Lisbon" to Cape of Good Hope. Arrival pmk KIMBERLEY 23.NO.89.	⊠	100:-
5386A	Collection/accumulation 1845–1975 in stockbook. Some better old stamps (Queen Victoria and King George V). A lot of the contents usable as face value material for franking. Mostly good quality (>500)	★★★/★/⊙	100:-
5387A	Isle of Man Collection 1958–1989 in SAFE album with stamp mounts. Complete collection. Excellent quality	★★	100:-
5388A	Channel Islands Collection/accumulation 1969– in album with stamp mounts. Also including mini sheets. Stamps from Gurnsey, Isle of Man, and Jersey. Excellent quality (>500)	★★	100:-
Liechtenstein – Portugal			
5389P	Liechtenstein Accumulation classic–1970s, on twenty visir cards.	★★★/★/⊙	100:-
5390A	Netherlands Collection classics–1990s in stockbook. Mostly good quality (700)	⊙	100:-
5391K	A700 Portugal 1946 Castles souvenir sheet 10. EUR 240	★★	100:-
Russia			
5392	47y, 49y 1902 Coat-of-Arms with thunderbolts 3 k rose-red and 7 k dark-blue on nice cover to the Swedish Postmaster General in Stockholm, forwarded to Ånge, Jämtland, with Russian railway cancellation 1904.	⊠	100:-
Soviet Union			
5393A	Collection in stockbook. Mostly 1980–90 sets, and souvenir sheets.	★★	100:-
5394A	FDC 1989–91 in album. (Approx 160)	⊠	100:-
South Vietnam – Venezuela			
5395K	101, etc South Vietnam Three covers sent to Sweden 1955 franked with some scarce stamps. Cancelled Saigon. Very interesting.	⊠	100:-
5396A	Spain Collection mostly 1950s–1970s in two stockbooks incl duplicates. Good quality (1000)	★★★	100:-
5397A	Spain Accumulation mainly classic material on 23 visir leaves.	★★/⊙	100:-
5398A	Spain Collection 1902–62 in fine album without stamp mounts. (500)	⊙	100:-
5399A	Spain Collection/accumulation modern in large stockbook. A good representation of contemporary Spanish stamps. Fine quality (>700)	★★	100:-
5400	356 I, 356 II, 549 III Switzerland 1939 Pro Patria 10+10 C and 1950 40-10 c (3). All with plate errors. EUR 145	⊙	100:-
5401A	Switzerland Collection 1960–97 in album incl e.g. many Pro Patria, and Juventute sets etc. (>700)	⊙	100:-
5402P	Trieste Collection 1945–54 on leaves. Some a bit better stamps. Also duplicates. Mostly good quality (200)	★/⊙	100:-
5403K	75 Venezuela Postal stationery, P stat ovpt "1900" + added stamp Mi 75 = 0,05 on 50 c green, cancelled JUN/6/1904 sent to Germany cancelled Ebingen 22/JUN/04. Excellent condition. Exhibition piece.	⊠	100:-
Literature / Litteratur			
5404P	Handbook on Swedish Stamps 1855-1905, with the light blue cover. A nice copy.		100:-
Coins, Sweden / Mynt, Sverige			
Coins, Denmark / Mynt, Danmark			
5405	KM 74 DVI Christian IX 1/2 cent 1905. Sieg 24.	01	100:-
Other Swedish coins / Övriga svenska mynt			
5406	KM 23, 2 Italy Roman Republic Pius IX 3 baiocchi 1849. 23,67 g, B.	VF-XF	100:-
Medals / Medaljer			
5407	Hyckert 285 Henrik af Trolle. Medal in copper, 16.34 g (27 mm).	01	100:-
World banknotes / Sedlar, övriga världen			
5408K	KM 61b Estonia 1 kroon on 100 marka 1928. No: A 7797419. VG	100:-	
5409K	KM 47a Estonia 25 marka 1919. No: 3693968.	VF	100:-
5410K	KM 17a Latvia 20 latu 1925. No: 267458.	VG	100:-
Autographs / Autografer			
5411	OSKAR II (1829-1872-1907). King of Sweden and Norway (until 1905). Handwritten cover (no content), to a minister of the cabinet, with his beautiful multicoloured monogram on back.		100:-
5412P	LOUIS DE GEER (1818-1896). Swedish statesman and writer. First Swedish Prime Minister. Document dated Stockholm 25 november 1863, and personally signed (as Minister for Justice).		100:-
5413Fc	Nine books, some signed by author, e.g. Israel Bernbaum, Micael Bindefeld, Ulrich Hoffman, Ardy Strüwer, and Paul Ströyer. Please see a selection of scans at www.philea.se.		100:-
5414	SELMA LAGERLÖF (1858-1940) Swedish author. Handwritten signature on small size photo card with printed proverb "Goda ord från goda vänner / bästa balsam livet känner."		100:-
Books / Böcker			
5415Fd	Germany Reich Mein Kampf von Adolf Hitler. "Zwei Bände in einem Band. Ungekürzte Ausgabe", 415/416. Auflage. 1939.		100:-
Miscellaneous / Diverse			
5416Da	Sweden Box with hundreds of service certificates from 1920–30s regarding domestic employees from different parts of the country. Of very interesting cultural-historical value!		100:-
5417K	Sweden Lot. Whiskey labels, postcards, and gift vouchers etc.		100:-

Thursday 11 June, 16:30 at the earliest

European collections / *Europasamlingar*

- 5418Sg** Classic–1950s. Box with five albums with many stamps, and sets from several countries e.g. Norway with some skilling values, Finland, Germany, Austria, and more. Please inspect. ★/◎ 6.000:-
- 5419Sh** Dealer stock classic–approx 1960/80s in Eleven albums. Spain, Monaco, Poland, Greece, Hungary, Austria, Great Britain, GDR, and some San Marino in eleven binders. Containing e.g. 100s of complete sets and some better singles like Spain Mi 1019★★ etc. Approx. 24 kg. ★★/★/◎ 5.000:-
- 5420A** Collection classics–1930s in three KABE albums. Somewhat sparsely filled but many stamps in total and with many medium priced. E.g. Benelux, Denmark, France, Britain, Italy, Austria, Switzerland and more. Mostly fine quality ◎ 3.000:-
- 5421A** Collection/accumulation 1840–1910 in Schaubek album. Good material Germany. Good material Denmark with almost all skilling stamps. Good material Finland with all rouletted stamps and rubel denominations (1891). On the Swedish section some better cancellations. Also some material from outside Europe. Somewhat mixed quality (>1500) ★★/★/◎ 3.000:-
- 5422A** Collection France, Italy and Belgium 1860s–1953 incl. e.g. France Mi 211–14, 359–60 ★ and nice Air, Italy Mi 95–98 ★/◎, 483 used, 740–60 and 767–806 ★, Belgium 81–88I–III ★/◎ and 929–72cpl ★, etc. ★/◎ 3.000:-
- 5423A** Collection 1840–1915 in two old Schaubek albums, in general sparsely filled but some countries better represented. See scans on our website and take a look. Mixed quality (>1500) Mostly ◎ 2.000:-
- 5424A** Accumulation on leaves old-modern incl. e.g. Latvia, Gibraltar, Saar, Britain, Memel, some Schleswig and Scandinavia, etc. (1200) ★★/★/◎ 1.500:-
- 5425A** Accumulation classic–modern in album incl e.g. Austria, ★★ units Danzig, Hermes heads Greece, and some covers, etc. (1000) ★★/★/◎ 1.000:-
- 5426A** Collection classics–1960s in book. E.g. a good section Britain. Mostly fine quality Mostly ◎ 1.000:-
- 5427A** Collection 1840–1917 in Schaubek album. Two old, very nice Schaubek albums, in total sparsely filled. Better material from Germany, the Balkans and Sweden. See scans! Somewhat mixed quality (>1000) Mostly ◎ 1.000:-
- 5428A** Collection classic–ca 1990/2000 Luxembourg, Monaco, Vatican City and San Marino incl. some dupl. in two binders. Favourable. (2200) ★★/★/◎ 1.000:-
- 5429A** Remainder collection 1860s–1950 in Schaubek album incl. e.g. Belgium, Denmark, Britain and some better Germany, etc. (800-900) ★/◎ 900:-
- 5430P** Small collections Sweden, Switzerland, Latvia, Greenland and Iceland. Best in Iceland. ★/◎ 800:-
- 5431A** Mostly ★★ collection Malta and Gibraltar 1880s–1983/85 in album incl. many cpl sets and some souvenir sheets, etc. (700) ★★/★/◎ 700:-
- 5432K** Lot Classics–1920s. Approx 30 stamps on three small stock cards with mainly better incl e.g. Finland, Luxemburg Mi 1, Portugal Mi 9b, and some Swiss duplicates, etc. Mostly ◎ 600:-
- 5433A** Norway and Portugal. Accumulation classic Norway in stockbook mainly Posthorns. Also Portugal classic–1960's. ◎ 500:-
- 5434A** Collection Monaco 1963–77 and Luxembourg 1963–79 incl. many sets and some mini-sheets, etc. (800) ★★ 500:-
- 5435A** Album with Romania 1862–1950s incl. many sets. And ★★ Yugoslavia 1970's singles and units. (450) ★★/★/◎ 500:-
- 5436Si** Banana box stamps/covers mixed material, overfilled BRD, DDR and Liechtenstein FDC, older–1970s, etc. Approx. 21 kg. ◎ 500:-
- 5437Ec** Banana box mixed material e.g. year sets Åland, FDC Switzerland, modern covers, etc. Approx. 11 kg. ★/◎ 500:-
- 5438Cc** Removal box with mostly Sweden in albums and envelopes, mixtures, some covers and cards etc. incl. some better. Approx. 10 kg. ◎ 500:-
- 5439L** Accumulation. Thousands of stamps from e.g. France, GB, Portugal and Spain in seven stockbooks. ◎ 500:-
- 5440Bc** Accumulation. Treasure box with small collections, duplicates, etc. ★/◎ 500:-

- 5441P** Lot 1984. Five commemorative folders with stamps, and other items from the UPU XIX World Postal Congress in Hamburg 1984. ★★/★/◎ 400:-
- 5442A** Booklets. Lot in numbers: Sweden HA3×20, HA4B×32. Finland HA8, Norway HA15×25, HA14×24. Also about 70 early BRD 1 DM booklets. F over 11000 ★★ 1.000:-
- 5443Ca** Covers. Box with 100s of cards, covers and postal stationeries, etc. old–modern. Several Sweden incl. some prephilately, F 53 single, two Complaints 1918–19, etc. ☒ 1.000:-
- 5444P** Covers. Lot covers classic–1960s, fine quality. (30) ☒ 500:-
- 5445L** Covers. Two boxes with radio amateur cards. (1000+) ☒ 500:-
- 5446Ea** Covers. Box covers and cards. (400-500) ☒ 500:-
- 5447Md** Cover lot. Ca. 80 covers from mostly 1940s. Many air mail. ☒ 500:-
- 5448Ra** Cover accumulation 1950–1995 in box. Many hundred covers, and FDCs etc. A lot of the material from Estonia 1970–1995. With the modern Estonian Coat-of-Arms there are a number of varieties possible. Also a lot of other material. Take a look. Somewhat mixed quality ☒ 300:-
- 5449K** Postcards. WW1. 25 photographs with descriptions on reverse. ☒ 600:-
- 5450Bb** Postcards. Two albums European postcards mainly 1900–30s, many from France. Approx. 13 kg. (300+) ☒ 600:-
- 5451P** Postcards lot. Stamp postcards, twelve different depicting stamps from German areas, Britain incl. Commonwealth, Austria, Brazil and Switzerland. Latter published by Menke-Huber, others are Zieher in vast majority. Very fine condition. (12) ☒ 500:-
- 5452A** Postcards. Topographical and royal. Sweden in vast majority and some England. All virtually different, on plastic sleeves in binder. (approx. 200) ☒ 500:-
- 5453P** Postcards. Royalty. Collection postcards with British, Norwegian, and Danish royal families. Approx 120 different in a folder with plastic pockets. Please see a selection of scans at www.philea.se. ☒ 300:-
- 5454A** BALTIC STATES Collection of many hundreds of different stamps housed in a well-filled KaBe hingeless album, Estonia, Latvia and Lithuania, each country with a useful range of first issues, through to the Air mails, surcharges, perf and imperf sets, etc. Please inspect. ★/◎ 1.500:-
- 5455A** BALTIC STATES Apparently complete collection 1991–2002 on Schaubek and Leuchtturm leaves. (930) ★★ 500:-

Worldwide collections / *Hela Världen-samlingar*

- 5456Av** Collection in two well preserved Schaubek albums 1840–90, and 1890–96, with several better stamps, but in very mixed quality as often in old collections. With e.g. good Shanghai, and USA but mostly with stamps from Europe. Some reprints, and a few forgeries. Please inspect. Please see a selection of scans at www.philea.se. Mostly ◎ 20.000:-
- 5457Sh** Extensive collection in 20 volumes in large box, 10s of 1000s of mint and used stamps with from classics to 21st century, loaded with sets as well as postal history in the 20th century, officials and many souvenir sheets on cover, as well as well-filled early pages with a good range of QV onwards. We note Barbados tridents to 1/- imperf, Malta KGVI pictorial set mint and used to 10/- and self-govt overprints complete mint, India and States with an interesting range of Native States, KUT KGVI to £1, Australia roos to 5/-, nice range of early Canada incl beaver, Chalon queen, Cartier, large and small heads to top values, etc, Papua Iakatois, Norfolk Island 1st set FDC, Fiji earlyies, Malay States to high values, and Chinese Hong Kong souvenir sheet covers, etc, etc. Some mixed condition on the earlier material, completely uncatalogued nevertheless clearly total will be enormous. Approx. 31 kg. ★/◎ 15.000:-

- 5458A** Excellent grandfather's collection housed in a vintage Strand album crammed with 1000s of mint and used stamps, offered completely intact as received, including Great Britain with three 1840 penny blacks all four margins and lots of other interesting line-engraved, 1883 3d on 3d lilac, 1884 1/- green, Govt. Parcels 9 d KEVII, etc. Then Heligoland, Denmark classics, France incl early revenues/telegraphs etc, Italy and States, useful Switzerland, Hong Kong with QV surcharges through to KGV dollar values, Indian States, Malay States leaping tigers, China incl 'Imperial Chinese Post' dragons, later coiling dragons with chop cancels well-worth researching, as well as temple of heaven set mint and used, junk/sower to 50 c mint, etc, followed by Japan classics and revenues, Persia, and Siam, etc, etc. That is only the first half of the album, the second half we leave to the viewer, however we especially note classic Canada, extensive 19th century USA and exciting New Zealand, and Australian States. Close inspection strongly recommended. Somewhat mixed quality Mostly ☉ 8.000:-
- 5459A** A fat 'beaten up', grandfathers album crammed with 1000s of different mint and used stamps, including pages of China with coiling dragons back of the book, Danzig, extensive French Colonies, Greece very good range of large Hermes heads, Hong Kong, Japan, Newfoundland, North Borneo cds high values, Papua official perfins, Persia Portugal and Colonies, Rhodesia, 1890s inc 2/6d and 4/- mint, Russia, Tasmania 10/- St George and Dragon, US back of the book, Venezuela imperf Bolivar heads and much more. Occasionally stamps are partially stuck down in the old manner and some mixed condition as to be expected. Good probability of many finds to be made here, please inspect slowly, page for page. ★/☉ 8.000:-
- 5460Lv** Box with more than 2000 forgeries on stock cards from many different countries. Both simple and very good ones. Also some genuine stamps in between. ★★/★/☉ 8.000:-
- 5461A** Collection classic-1950s in large Schaubek Permanent Album (almost 6,5 kg). Fairly well-filled, also with some better stamps in between. Approx 90 % from Europe. Mixed quality (4000+) ★/☉ 5.000:-
- 5462A** Wonderful ILLUSTRIRTES BRIEFMARKENSBU from 1879 partly in colour in original case, almost as new with minor damages. Many stamps from many countries - but all are glued to the pages. The most expensive are missing, but with many better noted. Also hundreds of used/unused postal stationeries cut outs and complete. Please see a selection of scans at www.philea.se. Low reserve! This lot is sold on behalf of Swedish Enforcement Agency. ★/☉ 5.000:-
- 5463A** Last minute entry of 2 Ideal albums with many 1000s of stamps, virtually all one of a kind, mint and used. First album from the years 1840s to 1914, the second one for 1915 to 1940s. Occasionally remaindered, nevertheless good representation from Austria, Bavaria, Denmark, Ecuador, etc through to Venezuela. Condition somewhat mixed as to be expected, please turn page for page slowly to appreciate the breadth of what is here - no doubt a huge catalogue, must be viewed. ★★/★ 5.000:-
- 5464L** Accumulation in box. with six albums and on stockleaves with thousands of stamps from e.g. BRD, France, GB and Scandinavia. Approx. 12_kg. ★★/★/☉ 5.000:-
- 5465P** Lot. Very diverse better potpourri lot including Campione letters, Macedonia 1920 revolutionary issue, French stamps with Metz Shield overprint, private post pending the Paris Commune, proofs from Russian Crete, and more. Very unusual offer! The entire lot is presented at www.philea.se. ★★/★/☉ 4.000:-
- 5466A** Vintage collection of many hundred of mint and used stamps from the 19th century onwards housed in a Rapkin album, the main strength in the early 20th century starting with the British Commonwealth from Aden onwards, followed by the rest of the world from Abyssinia to Venezuela including ranges of China, Persia, Japan, etc. Well filled and completely uncatalogued except for the very occasional pencil figures in old currency several decades ago. Please inspect. ☉ 4.000:-
- 5467A** Album with forged stamps, overprints, cancels and private issues. Interesting material and good to compare with. Please see a selection of scans at www.philea.se. (500-600) ★/☉ 3.500:-
- 5468A** Grandfather's collection intact as received in an old fashioned Lincoln album, highlights including Great Britain much line-engraved incl 1 d red plate 198 (four) mint, telegraphs to 1/-, etc, France Merson, various mint pairs, Swiss standing Helvetias to 1 Fr, Turkey revenues, China with coiling dragons mint and used, Hong Kong treaty port cancels incl Ningpo, Siam, good range of Africa incl Egypt first pictorials to 100 m dark grey mint, Sudan camel postman types to 10 piastres mint, Mafeking siege 1 d on 1/2 d green used on piece, and useful US classics, etc, etc. Completely uncatalogued and unpicked. As to be expected in collections of this generation, much is stuck down yet much also comes up. Please view carefully page by page. Mostly ☉ 3.000:-
- 5469A** Wonderful oldtime used collection of hundreds of stamps, all pre 1940s and much 19th century, all housed in one volume in a large ledger, album bulging at the seams. Quality is the key and the collection has not seen the light of day for several decades. An enjoyable viewing for the worldwide generalist collector awaits. ☉ 3.000:-
- 5470A** KGVI collection of several 100s of stamps all housed in traditional KGVI album, all one of a kind, overwhelmingly mint. Highlights include Aden to 10/- o/p mint, as well as 10rps Bahwalapur inc sets to 10rp and better officials, Barbados SWs + complete to \$2.40 seal, better Solomons inc 10/- mint, Brunei with 1947 set complete to \$10, Burma 2 sets 1945 and 1947 complete to 10rps. Falkland Islands Dependencies complete all the way though to Sudan complete sets, 1950 and 1951 to 50pi, tonga complete, useful Tripolitania to KGVI 10/- etc to Zanzibar. Quality uniformly good throughout. Mostly ★ 2.500:-
- 5471A** Collection 1840-1900 in two albums. Two old Schaubek albums with a lot of older stamps. See scans! Much more in the albums. Somewhat mixed quality (>1500) ★/☉ 2.000:-
- 5472Sh** Collection/accumulation in 17 albums e.g. Spain, Hungary, Trinidad, South America, France, old Bosnia, Finland, Denmark, Greece, Italy, USA, and Belgium etc. Approx. 22 kg. (Thousands) ★★/★/☉ 2.000:-
- 5473Dc** Accumulation mainly classic-semi modern in 14 albums incl e.g. USA, Portuguese and Dutch colonies, South America, Philippines, and Cuba etc. Approx. 11 kg. Mostly ☉ 2.000:-
- 5474Ec** Accumulation. Well-filled mid-size box filled with year sets / presentation sets from various countries of the world incl. Norway, Finland/Åland, The Faroes but also many other nations. Low reserve! ★★ 2.000:-
- 5475Bc** Accumulation. Box with varied and good content incl. US face value in e.g. mini-sheets, Croatia mini-sheets, collection Iceland in stockbook, Austria accumulation in stockbook and sets on leaves, youth collection worldwide, Channel Islands, various unused in stockbook incl. e.g. Finland and Germany, Czechoslovakia incl. some ★★, Israel collection without tabs, and various on leaves, etc. ★★/★/☉ 1.800:-
- 5476A** Collection/accumulation Classics-about 1980 in visir album. Good range of various material incl e.g. xx sets and various better. E.g. Belgium, Vatican incl Mi 205-06 xx, French art stamps xx, Romania medium priced, better used USA, Greece, Hong Kong, other Commonwealth, Yugoslavia 1952 and 1956 Olympics xx, xx Poland, various USSR, some Singapore, Japan etc. Interestin potpourri with useful material. Fine quality ★★/★/☉ 1.500:-
- 5477De** Box plenty of sorted/unsorted classic-1940s, material in envelopes and albums. Looks very interesting. Especially Sweden and Finland. ☉ 1.500:-
- 5478Si** Accumulation classic-modern in 15 albums/binders in e.g. two old and thick Schaubek albums. Also some year books/sets China, etc. Approx. 34 kg. ★★/★/☉ 1.500:-
- 5479Eb** Interesting box with thousands of stamps in 37 albums/binders. Several ★★ incl. many sets and mini-sheets, etc. Approx. 27 kg. ★★/★/☉ 1.500:-

5480Eb	Interesting box with several thousands of stamps classic-modern. E.g. better France, England and German states, several ★★ incl. much Disney, etc. Approx. 20 kg.	★★★/◎	1.500:-
5481Ed	Box with mostly ★★ collection Faroes 1975-2004, four albums with Liechtenstein, Switzerland, Iceland and South America, some better Portug. Nyassa and German states, etc.	★★★/◎	1.500:-
5482K	Lot. About 15 old auction lots reserved at SEK 100 each but originally much higher incl nice Swedish cancellations, various covers, an xx Afghanistan set and more. Ideal for resale by internet dealers, etc.	Mostly ◎	1.000:-
5483A	Mixed. Collection of 100s of stationery cut squares and embossed seals, the latter with a spectacular colourful showing of early European cinderella, followed by the cut-squares including Latin America, especially Ecuador, Salvador, Mexico, Nicaragua, Peru, as well as Egypt, and others. Certainly some scarce material here, please inspect.		1.000:-
5484A	A vintage Republic album with 100s of mint and used stamps of the early 20th century, strength in British Commonwealth inc Gold Coast to 10/-, Brunei to \$1, useful Ceylon, KUT 10/-, British South Africa Co to 10/-, etc, as well as Iran mint airmails, range of US from Washington/Franklin heads onwards, etc. Please inspect.	★/◎	1.000:-
5485A	Collection/accumulation mostly Europe classic-1970s in two albums + leaves incl. e.g. better Belgium, Hungary, Italy and Turkey, etc. Low reserve. (3500-4000)	★/◎	1.000:-
5486A	Collection Non-European countries mostly ca 1870-semi-modern on leaves incl. e.g. Cap Verde, Cuba, El Salvador, Mozambique, Timor, Uruguay and Venezuela, etc. (>2000)	★/◎	1.000:-
5487A	Interesting Visir binder with stamps from a large number of countries classic-modern. E.g. old Persia, Canada, Poland, Finland, Germany, some better Greece, etc. (1500)	★★★/◎	1.000:-
5488Bc	Lot duplicates in three glassine boxes Norway classic-1930s, Denmark and Sweden semi-modern. 13 small albums e.g. Sweden, Ireland, China, Japan, Kenya, Iceland, Canada. USA - 2c yellow revenue in numbers, etc.	◎	1.000:-
5489Cb	Removal box. Booklets 1960-70s. Bundles classic-semi-modern. Approval booklets e.g. Germany and Britain. Various countries on leaves and on paper. FDCs, covers, stationeries, postcards, etc. Approx. 11 kg.	★★★/◎	1.000:-
5490Fd	Nine albums with thousands of stamps classic-modern. E.g. several ★★ sets, mini-sheets, some units, used India, etc.	★★★/◎	1.000:-
5491Bc	Ten albums with thousands of mostly used stamps. E.g. Switzerland incl. PAX 10 Fr. used, Greece, Netherlands, USA, Russia, Aeroplanes, some China incl. Mi 991, etc.	★★★/◎	1.000:-
5492Bb	Accumulation from a large number of countries in five albums incl. e.g. many thematic sets and some souvenir sheets, etc.	Mostly ★★	1.000:-
5493Fe	Box with thousands of stamps old-modern on leaves and stock cards. E.g. Commonwealth, Scandinavia and Belgium, etc.	★★★/◎	1.000:-
5494Fe	Box with stamps in five albums, leaves and envelopes incl. e.g. ★★ Sweden and UN, Greece, some Italy and Bulgaria, etc.	★★★/◎	1.000:-
5495De	Accumulation with thousands of stamps Non-European countries old-modern in five albums. E.g. Commonwealth, French colonies, USA, thematics, South America, etc.	★★★/◎	1.000:-
5496Cb	Interesting box with thousands of stamps old-modern in albums, leaves and stock cards incl. some collections/remainers. E.g. Scandinavia, ★★ BRD+ Berlin, South America, thematics, etc.	★★★/◎	1.000:-
5497Dd	Box with eight collections in albums Scandinavian countries, Britain and Switzerland. In the beginning mixed quality, later fine Approx. 14 kg.	Mostly ◎	1.000:-
5498Ca	Modern. Eleven albums/stockbooks. Some sets with overprint "SPECIMEN". Approx. 14 kg.	Mostly ★★	1.000:-
5499Bb	Accumulation. Mid-size box filled with much material incl various in glassine envelopes and small boxes, xx stamps with "history of transportation" thematics mounted on descriptive cards, collection Bavaria and Austria in Borek album, world in old "Briefmarken sammelbuch", various in well-filled stockbook, etc. Mostly ◎		1.000:-
5500Sk	Well-filled banana box with more than 15 albums/stockbooks with e.g. massware from the Nordics. Varied material in some stockbooks with much colonies and also xx, also some visir leaves and covers (e.g. Yugoslavia), etc. Much to go trough.	★★★/◎	1.000:-
5501Sk	Accumulation. Removal box with 23 albums/stockbooks and some on Visir leaves. E.g. part collections like modern xx Finland, used Sweden cpl 1971-85 incl. booklet panes, USA and Norway massware, Iceland some self-adhesive booklets, stockbook Sweden used, Austria 2nd Republic xx/used incl. some slightly better, etc. Much material!	★★★/◎	1.000:-
5502L	Accumulation in box. with thousands of stamps in albums and envelopes. Approx. 13 kg.	Mostly ◎	1.000:-
5503Rb	Large removal box with various philatelic scrapplings of the world in albums/stockbooks, some leaves, and also some in glassine envelopes. Lot to go through and worth a look considering the amount of material.	Mostly ◎	1.000:-
5504L	Accumulation. Many motives stamps from e.g. Channel Islands.	★★★/◎	1.000:-
5505Eb	Collection/accumulation 1850-1950 in box. One old Schaubek (not Europe) album with British and Portugese colonies and the US quite well represented. For the rest the album is sparsely filled. Additionally one album with varied material. Mixed quality (>500)	★★★/◎	1.000:-
5506Db	Collection/accumulation modern in removal box. Eight albums/stockbooks with stamps, FDCs, mini-sheets and booklets + an archive box with stamps in hundreds of glassine envelopes. Observed are thematic (sports, vehicles), Finland, the Vatican State, Spain. Somewhat mixed quality Approx. 10 kg. (1000s)	★★★/◎	1.000:-
5507Rc	Accumulation old-1970s on leaves and in albums in removal box. Also duplicates in envelopes and a small bag with cut pieces. Approx. 18 kg. (Thousands)	Mostly ◎	1.000:-
5508A	Album with mostly Japan and some Palau, China, Cook Islands, etc. mainly 1970s-90s incl. many souvenir sheets, pairs, blocks-of-four and some booklets, etc. (900-1000)	★★	900:-
5509A	Accumulation mostly 1920s-modern on leaves, approval booklets, etc. E.g. thematics and souvenir sheets incl some CTO. Also a few classics. Mostly good quality (1000)	★★★/◎	800:-
5510Fe	Accumulation old-modern in five albums incl. e.g. ★★ Sierra Leone in special album 1969, South America, Hungary and Russia, etc.	★★★/◎	800:-
5511De	Good clearance lot with several stockbooks incl e.g. two stockbooks Greece, Germany, two albums with ★★ collection St. Vincent/Grenadines, several albums Swedish FDCs, some Swedish parcel cards, some loose/on leaves incl Åland, etc, and two better Swedish cancellations (old auction lots at SEK 300 each), etc.	★★★/◎	800:-
5512L	Collection/accumulation in 7 albums/stockbooks and some leaves. Much thematics incl sets, e.g. dogs, flowers, transportation etc. one album is a collection WW2 incl some xx and FDCs e.g. Marshall Islands. Also e.g. England, Fiume, Burundi on leaves incl some better. Good variety with much material.	Mostly ◎	800:-
5513Ra	Accumulation 1900-modern in small box. British colonies, Channel Islands, Falkland Islands, Vatican and Åland, etc. Incl. a few non-spectacular China. (1200)	★★★/◎	800:-
5514A	Accumulation classic-ca 2000 in three albums incl. e.g. Ceylon, Malta, Ghana, South America, some China, etc. (3500)	★★★/◎	700:-
5515Fc	Interesting box with thousands of stamps mostly ca 1900-60s. Several ★★ incl. Sweden, Germany, Finland and Iceland, etc. e.g. Sweden F 165cx and 326A in ★★ strips-of-20.	★★/◎	700:-

ex 5556

5601

5602

5613

5608

5607

609

5614

5615

5617

5618

5619

5623

5516Cb	Accumulation. Sweden 1858–1940s in two stockbooks and on Hagners incl. five Coat-of-Arms covers (12 and 24 öre). Åland 2014–2015 yearbook. 1950s and early 1960s non-Swedish FDCs, e.g. Norway, Czechoslovakia and UN.	★★/★/○	700:-
5517Bb	Accumulation old–2000 in box. Many thematic stamps.	★★/★/○	700:-
5518Ea	Box mixed countries, incl. Sweden. Some better issues.	○	600:-
5519P	Large envelope full of commemoratives, motives, and booklets 1950–1980s.	★★	500:-
5520P	Three circulation booklets with stamps classic–semi modern. Mostly Sweden incl. some better, Japan and Britain, etc. (120)	★★/★/○	500:-
5521P	Selections mostly 1870s–1970s on leaves incl. e.g. Cuba, Italy, Mexico, Poland, Ukraine and Yugoslavia, etc. (800)	★★/★/○	500:-
5522P	Selection A-countries of the world mostly ca 1910–1980s incl. e.g. Angola, Aden, Anguilla, Aitutaki and Ajman, etc. (700)	★★/★/○	500:-
5523A	Two stockbooks with stamps from Italy, Polen, Hungary and more. Some duplication, a few a bit better.	○	500:-
5524A	Various countries in visir album, majority classic–1940s. E.g. Egypt, Cuba, Pakistan, Argentina, Colombia, Tonga, Chile, classic Russia, etc.	★★/★/○	500:-
5525A	Indo-China, Hong Kong. Stockbook majority classic on seven pages.	★/○	500:-
5526A	Two thick visir albums large number of blocks e.g. Scandinavia, USA and many others (NB not m/s and s/s).	★★/★/○	500:-
5527A	Handmade album classic–1940s. Many countries represented. (over 1000)	★/○	500:-
5528Si	Accumulation classic–semi-modern in five albums. E.g. album with mostly ★★ Indonesia, album with used Czechoslovakia, America, and Palestine, etc.	★★/★/○	500:-
5529Cd	Accumulation old–modern in albums, envelopes and stock cards. E.g. souvenir sheets, perfins, collection Hungary, handbook Sweden 1936, etc. Approx. 12 kg.	★★/★/○	500:-
5530Rb	About 4000 different Scandinavia and ca 2100 different Africa old–modern in nine albums.	Mostly ○	500:-
5531Ea	Accumulation in 24 albums/binders old–modern. E.g. much Sweden incl. ★★ Christmas sheets, etc. Approx. 19 kg.	Mostly ○	500:-
5532Bb	Box with mostly modern sheets, some souvenir folders, etc. E.g. USA face value \$122.-, Ireland, some Canada and various Europe, etc.	★★	500:-
5533Ed	Interesting box with stamps from various countries incl. some covers and classic Austria, etc.	★★/★/○	500:-
5534Ed	Removal box with thousands of stamps old–modern in albums and envelopes, etc. incl. much Sweden, ★★ year set Macau 1987, etc. Approx. 14 kg.	★★/★/○	500:-
5535Ba	Box with modern stamps, year sets, booklets and s/s from Iceland, Greenland, Isle of Man and several other countries.	★★	500:-
5536Ra	Accumulation. Bargain box. Please inspect! Approx. 13 kg.	★★/★/○	500:-
5537Ra	Accumulation. Bhutan. Several hundred Disney block. Different motifs. Also small album with Tuvalu "SPECIMEN" overprints in duplicates, etc.	★★	500:-
5538Ca	Box (about 12dm ³) with various incl. two small stockbooks Vietnam, year set 1992 Singapore, Space thematics incl. some medium priced, Iceland xx, some covers, etc.	★★/★/○	500:-
5539Sk	SCRAPPINGS OF PHILATELY, removal box filled with about 30 albums/stockbooks with various remainders from various areas. Also some loose/on cut pieces. Low reserve to clear!	Mostly ○	500:-
5540Cc	Well-filled removal box (Biltema size) with albums and stockbooks and also some on leaves, covers, etc. E.g. Germany, Austria, Scandinavia and more. Much material and favourable reserve due to quantity.	★★/★/○	500:-
5541Bc	Accumulation in big box with many albums (some empty, e.g. visir albums) and a card game "Frimärksspelet, Ett strenkospel". Sold in favor of Läkare utan Gränser. Approx. 22 kg.	★★/★/○	500:-
5542Rb	Collection/accumulation in removal box. Sweden mostly ★★ 1910s–1980 and used 1855–1969 in albums, plus duplicates in glassine envelopes, and FDCs. Also USA and some from miscellaneous countries. Approx. 18 kg. (Thousands)	★★/★/○	500:-
5543Ra	Old–modern in banana box. Scrappings of the world on visir leaves, albums, small boxes, etc. Also a few FDCs. Much to look through. Approx. 11 kg. (Thousands)	★★/★/○	500:-
5544Ra	Accumulation old–modern in banana box. Scrappings of the world in glassine envelopes, albums, etc. Much to look through. Approx. 14 kg. (Thousands)	Mostly ○	500:-
5545Rb	Accumulation old–modern in removal box. Philatelic scrappings, duplicates, etc. in albums and on leaves. Incl. Swedish FDCs. Much to look through. Approx. 20 kg. (Thousands)	★★/★/○	500:-
5546Ca	Accumulation in removal box with stamps in envelopes, albums etc. Please inspect. Approx. 11 kg.	★★/★/○	500:-
5547Cc	☒ Used accumulation in three removal boxes: one with mostly Swedish e.g. covers and FDCs, two removal boxes with empty binders and stockbooks. Approx. 70 kg.	○	500:-
5548A	Collection 1970s–1990s in visir album. Souvenir sheets incl duplicates. Good quality (100s)	★★/○	400:-
5549Ba	Accumulation old–modern in twelve albums in box. E.g. Austria, Hungary, Poland, and Romania. Approx. 22 kg. (Thousands)	★★/★/○	400:-
5550A	Visir album with souvenir sheets incl e.g. Spain, Portugal, and some Commonwealth, etc. (67)	Mostly ★★	300:-
5551A	Accumulation in two stockbooks. Miniature sheets from many different countries.	★★	300:-
5552Da	Accumulation in six albums incl e.g. ★★ Vatican City, Faroe Islands, Norway, and Commonwealth incl approx 90 FDCs Royal Wedding 1981, etc.	★★/★/○	300:-
5553L	Large box with philatelic scrappings of the world, e.g. many loose in boxes. Mainly simple material.	Mostly ○	300:-
5554A	Revenues. Three-volume collection of approx 1500-2000 different items, very diverse from classic period onwards. On a quick inspection we note GB Queen Victoria, British Commonwealth revenues, US and Latin America 19th century, German locals, Indian Native States revenues, Bahrain camel post, colourful illustrated Spanish lottery tickets, Scottish islands, and Lundy, etc, etc. Please inspect.		1.000:-
5555Mf	Booklets. Accumulation older–semi-modern e.g. Denmark stapled around 20 and 20 slot machine. Also 20 various e.g. Canada, Britain, and a Swedish postmaster booklet.	★★	500:-
5556A	Covers. Wonderful collection of British and American Steam and sailing ship mail 1767–1870 mounted on informative exhibition leaves and loose. Mostly in very good quality. (26)	☒	10.000:-
5557Ec	Covers. An archival correspondence only 1930/40s, about 350 items, all to the same addressee, many census, registered, interesting route markings, especially during WW2 and much more. Some of the countries include Chile, Venezuela, Lebanon, British POs abroad, Bolivia, Italy, Salvador, Egypt, etc. Many of these commercial covers would individually easily sell on eBay for good money. Definitely a great lot to research, finds highly likely.	☒	5.000:-
5558K	Covers. Six interesting classic covers e.g. registered from the Vatican to Germany, Estonia to Sweden 1922. Red, boxed Taxe percue, 2×85 Medallion, due 40 öre, from Russia. (6)	☒	800:-
5559K	Covers. Eight old covers prephilately–1945 e.g. censorred, due Hungary, redirected to USA, red postmark TORINO 22 MAR, field post, etc. High value. (8)	☒	800:-
5560A	Covers. Two albums old covers. (200+)	☒	600:-
5561Fb	Covers. Box covers all world old–modern. Some Netherlands and colonies. (400+)	☒	600:-
5562Ba	Covers. Box mostly postcards all-world, many used. Approx. 12 kg. (1500+)	☒	600:-
5563Ea	Covers. Removal box with covers, cards and FDCs old–modern. E.g. Circle types Sweden and some classic Denmark, etc. Mostly fine quality. Approx. 28 kg.	☒	600:-
5564K	Covers. About 40 covers/cards 1870s–1960s incl. Sweden, Denmark, FDCs Norway incl. 4.6.55, etc.	☒	500:-

5565K	Covers. Five air mail covers 1928–37. e.g. Egypt redirected in Sweden, reg., censored, Condor Zeppelin, etc. Fine quality. (5)	☒	500:-
5566P	Cover collection. Very beautiful advertisement letters from Austria, Germany, Malaysia and Singapore 1867–1936 (4), plus two Austrian documents with revenue stamps of which one sent from MARIENBAD IN WIEN 4.10 (1864) to Teplice (today in Czech Republic) (fold) (2). Also Swedish Postogram and Euroletters incl. Saturday delivery, special delivery, undeliverable mail, etc. (11).	☒	500:-
5567P	Cover lot. Cover and picture postcards. The entire lot is presented at www.philea.se . (35)	☒	500:-
5568Bc	Covers in removal box. Covers and cards all world, e.g. many Swedish money orders. Approx. 18 kg. (1500+)	☒	500:-
5569Mc	Covers. Box aerograms all world 1950–modern. (200+)	☒	500:-
5570Sk	Covers. Large box covers and cards, e.g. two albums Japanese stationery, Swedish money orders, Italian special cancellations, etc. Approx. 21 kg. (1000+)	☒	500:-
5571Ed	Covers in 15 albums + bundles with FDCs, covers, and cards incl some better. Approx. 28 kg.	☒	500:-
5572Dc	Cover accumulation in two removal boxes. Commercial covers, used and unused picture postcards, commemorative postmarks and FDCs. Old to modern, Sweden in vast majority. To be sold in favor of Läkare utan gränser (MSF). Approx. 35 kg.	☒	500:-
5573Fe	Covers. Box with hundreds of covers old–modern. E.g. Sweden incl. several POB and some Postanstalten, many Japan, etc.	☒	500:-
5574Fe	Covers. Shoebox with hundreds of covers and cards old–modern. Mostly Sweden incl. e.g. old postcards, early 1900s Finland, some Germany and Norway, etc.	☒	500:-
5575Md	Covers. About 120 covers/cards 1870s–1980s. E.g. Germany, South America, Transvaal, some Cape of Good Hope and USA, etc. Mostly fine quality.	☒	500:-
5576L	Covers. Small box with old and new covers, cards and FDC (as Greenland 15.8.1950) from many countries. Including dues, field post, pre philately, also registered. (50+)	☒	500:-
5577Ed	Cover accumulation in box with many interesting covers incl. Sweden. Air mail, censorship, etc.	☒	500:-
5578Md	Postal stationery in box, used/unused 1880–modern.	☒	500:-
5579Me	Postcards. Box older foreign postcards, mostly USA. (700+)	☒	600:-
5580K	Postcards. 13 different picture postcards, motive Postman, one stamp and flag. Very fine.	☒	500:-
5581K	Postcards. 15 unused picture postcards motive STAMS from around 1900. Fine quality.	☒	500:-
5582K	Postcards. 17 picture postcards from around 1900. E.g. Polar sea×2, Stockholm stadion, car - door can be opened. Konfirmandies fra Grönland, etc.	☒	500:-
5583Fa	Postcards. Shoebox with hundreds of cards old–modern incl. several Sweden. Also some covers incl. Reich Mi 474–78, etc.	☒	500:-
5584L	Postcards lot in shoebox. Windmills or similar. Multi-colored modern size cards. (approx. 800)	☒	500:-
5585A	Cinderella. Four-volume collection of approx 3500 items with an extensive range of material including attractive European 19th and early-20th century commemorative labels, for example Tirol passion play set of seven colours, Czech Hradcany castle postal stationery items, lots of revenues especially British Africa from QV onwards, Japan, Italy, and India Native States, especially Jammu/Kashmir, etc, as well as interesting reference incl India 4a blue and red head inverted, and anti-Hitler propaganda etc, etc. Please inspect.		3.000:-
5586A	Cinderella. 1000s of stamps/labels in four volumes, very diverse range of material including lots of 19th and early-20th century revenues particularly Indian States, Japan, Russia, Austro-Hungarian, and extensive US revenues incl wines, as well as many early Exhibitions, Budapest locals, British Commonwealth, and Ireland Queen Victoria, etc, etc. Very interesting accumulation, please inspect.		2.500:-
5587P	Cinderella accumulation 1920– on 13 visir leaves. Danish seasons greetings, Norwegian Red Cross, Swedish charity poster stamps, expo poster stamps, Rotary jubilee, poster stamps from the shipborne garden expo in Sweden 1910, Danish kings on poster stamps, and some more. Also some poster stamps from Esperanto congresses. Good quality		800:-
Continent collections / Världsdelsamlingar			
5588L	AFRICA Collection/accumulation in box. Four large albums with thousands of stamps. Approx. 11 kg.	★ ★ / ★ / ☉	2.000:-
5589A	AFRICA Collection 1920s–1960s in two albums incl CTO. Mostly good quality (1200)	★ ★ / ★ / ☉	800:-
5590A	AFRICA Accumulation duplicates British South Africa Company, Rhodesia, Southern Rhodesia, Rhodesia, and Nyasaland.	★ ★ / ★ / ☉	500:-
5591A	AFRICA Stockbook various countries, mainly used topical e.g. Egypt, Mali, Chad, Somalia, Sahara occ, Morocco, etc.	★ ★ / ★ / ☉	500:-
5592P	AFRICA Accumulation Kenya and Ghana mostly 1957–approx 1990 on visir leaves incl some ★ ★ sets, etc. (1000)	★ ★ / ★ / ☉	300:-
5593P	ARAB STATES Selections South Arabia, Kuwait, Arab Emirates, and Jordan mostly 1960s–80s on leaves incl some units, etc. (370)	Mostly ☉	300:-
5594A	ASIA Collection mostly ca 1890–1990s in thick album incl. e.g. Japan, Iran, Lebanon, Syria, Thailand, Vietnam and Yemen, etc. (2700)	Mostly ☉	800:-
5595P	ASIA Collection/accumulation 1890s–1990s on leaves. Mostly China and Dutch India, some ★ ★ Afghanistan and Hong Kong, etc. (800)	★ ★ / ★ / ☉	500:-
5596Ca	ASIA Accumulation most modern in box. Many motives stamps.	★ ★ / ★ / ☉	500:-
5597Eb	ASIA Accumulation most modern in box. E.g. China and Bhutan.	☉	500:-
5598Cb	OCEANIA Accumulation Classics–1980s in four stockbooks and visir leaves. Main value on New Zealand incl. some older, revenues, many xx stamps incl. sets, etc. One stockbook used Australia Kangaroos–1980s only, visir leaves mainly xx Australia and a few (1970s) covers from Papua to Sweden. High catalogue value and popular areas.	★ ★ / ★ / ☉	1.500:-
5599A	OCEANIA Collection in two Leuchtturm albums, handwritten. Australia 1913–2000, New Zealand 1862–2000, and various colonies and states.	☉	500:-
5600A	SOUTH AMERICA Collection classic–modern in two albums incl. e.g. Argentina, Brazil, Chile, Peru and Venezuela, etc. (1800)	Mostly ☉	500:-
Thematics, Slania / Motiv, Slania			
5601K	William Shakespeare. Designed and engraved by Organisation Giori. Printed on one side. (Vertical fold).	(★)	1.000:-
5602K	Old Post office in Copenhagen. Art engraving in brown. Plate 148×120 mm, signed "Slania".	(★)	500:-
5603A	All World Mixed collection in stockbook. Stamps, covers, picture postcards from Vatican City, China, United Nations, USA, Jamaica, San Marino, Denmark, Great Britain, and other countries. More than 122 items in a stockbook. ALL ITEMS SIGNED BY SLANIA. Please see a selection of scans at www.philea.se .		1.500:-
5604A	All World Banknotes engraved by Slania: Dominican Republic (three), Israel (eight), Canada (two), Kazakhstan (three), Brazil (twelve), Argentina (one). 31 pieces in total. Most of them signed "Slania" (duplicates may occur) + four small banknotes for "Monopoly", all signed "Slania" + British Postal Order £1, signed "Slania". Please see a selection of scans at www.philea.se .		1.000:-
5605P	Egypt Dalila dos Santos C. Pinto, one of Slania's most talented pupils. "EGITO", three plate-proofs in different colours mounted in a folder (1983).	(★)	300:-
5606P	Egypt Dalila dos Santos C. Pinto, one of Slania's most talented pupils. "EGITO", three plate-proofs in different colours mounted in a folder (1983).	(★)	300:-

5607K	Germany "Ex libris SCHLOSS MAINAU". Print in blue, signed "Slania".	(★)	500:-
5608K	Great Britain "Queen Elizabeth II". Whole plate (98 x 128 mm) in grey. Signed "Slania".	(★)	1.000:-
5609	Italy "SOPHIA LOREN ITALY 1961". Steel engraving in greyish blue. Perforated (Somewhat irregular, of no importance) + Ditto, signed card.	(★)	500:-
5610A	Mixed. Collection with ca 670 different stamps+ mini sheets Scandinavia 1960-87 on special leaves. Mostly Sweden and Denmark.	★★	500:-
5611K 1769	Monaco 1986 Belle Epoque V 6.00 (Fr). Two plate-proofs in black in different stages. Both signed "Slania".	(★)	1.000:-
5612K 1878	Monaco 1988 Belle Epoque VII 6.00 (Fr). Two plate-proofs in black in different stages. Both signed "Slania".	(★)	1.000:-
5613	Poland Dwory S.A. 2005. Bell on label to mark the entry of Dwory in Warsaw Stock exchange.	★★	500:-
5614P	Poland "Fryderyk Chopin". Oval (35 x 45 mm) in greyish black, signed "Slania". In an elegant passepartout.	(★)	1.000:-
5615P	Sweden "GÖS" (Pike-perch). Coloured steel-engraving by M. Mörck (one of Slania's pupils). 84/400.	(★)	500:-
5616K	Sweden "RADIOLICENS 50 KR" on form "LJUDDRADIOLICENS", cancelled ÖDÅKRA 16.12.59. Signed "Slania" at the bottom.	⊙	300:-
5617P 735	Sweden 1971 Stonemasons of Gotland 10 öre. Plate-proof in black by Slania. In a passepartout.	(★)	1.000:-
5618P F773	Sweden 1972 In the South-East. HMS Falken 55 öre. Plate-proof in black, in a passepartout.	(★)	1.000:-
5619P 855	Sweden 1974 World Ski Championship 65 öre. Steel-engraving in black by Z. Jakus (one of Slania's pupils). In a passepartout.	(★)	500:-
5620 F 880	Sweden The Publicist club, plate-proof in black. VERY RARE.	(★)	1.200:-
5621P F 1043	Sweden Linné- Kinnekulle. Plate-proof in black with passepartout. Scarce.	(★)	1.200:-
5622K H561	Sweden Booklet, 2005 Greta Garbo 4x10 Kr in a souvenir sheet + Ditto, four stamps from souvenir sheet, signed by P. Naszarkowski (one of Slania's pupils) at the bottom + Postcard depicting Greta Garbo, cancelled 1939.	★★	300:-
5623	USA "GRETA GARBO USA" 2005. Steel-engraving in greyish-blue by P. Naszarkowski (one of Slania's pupils). Signed in lower margin.	(★)	500:-
5624	Vatican City "BENEDICT XVI" (2005). Steel-engraving in black by P. Naszarkowski (one of Slania's pupils). Signed in lower margin.	(★)	500:-
5625Bc	Mixed Collection. Exhibit mounted collections "Skånes Djurpark" (animals of Scania), and "Tävlingsgymnastik" (competitive gymnastics) in two binders. Also one stockbook with various themes.	★/⊙	300:-
5626	Slania. Probably the work of Z. Jakus, one of Slania's pupils. German shepherd. Engraving in bluish-grey. Scarce!	(★)	300:-
Thematics, other / Motiv, övrigt			
5627A	Air mail. Collection old-modern in Lindner Falzlos album incl. many sets, some souvenir sheets and booklets, etc. Only European countries. (450)	★★★/★/⊙	1.000:-
5628A	Air mail. Collection in Lindner album incl. many sets from different countries and some souvenir sheets, etc. (650)	★★★/★/⊙	500:-
5629Dd	Animals. Collections in five albums incl. many sets, and some souvenir sheets. E.g. several Fishes, Birds, Reptiles, Butterflies, and Cats, etc. (3400)	Mostly ⊙	700:-
5630K	Antarctic. Cover from DRONNING MAUD LAND 10.2.51 to Sweden and POSTEN SNOW HILL ANTARKTIS 29.10.2002 to Sweden.	⊗	300:-
5631K	Antarctic. Cinderella, Program for the celebration of R F Scott and Officers, British Antarctic Expedition 1910.	⊗	300:-
5632A	Antarctic. Mostly ★★ collection incl many sets and some souvenir sheets. E.g. several French Antarctic and also B.A.T, Falklands, and Ross Dependency etc. (580)	★★★/★/⊙	2.000:-
5633A	Birds. Collection Birds Africa in four nice stockbooks. Catalogue value according to vendor Mi over 2800. (More than 1000)	★★	2.800:-
5634Eb	Birds. Beautiful collection with at least 2800 different stamps, sorted by species mostly 1980s-2016 in eight Visir binders. Approx. 11 kg.	★★	1.500:-
5635Cd	Europa CEPT. Collection 1956-2007 in four visir albums. Apparently COMPLETE collection incl the important Luxemburg 56, Liechtenstein 60, and Andorra 1972 issues. Also many souvenir sheets and booklets, and useful later section incl face value etc. Catalogue value more than EUR 13000, low reserve! Excellent quality	★★	5.000:-
5636Cc	Europa CEPT. Collection 1956-1998 in five Lindner albums with stamp mounts. Apparently COMPLETE collection incl the important sets and also souvenir sheets incl. e.g. San Marino 1961-62. Catalogue value more than EUR 8000, low reserve! Excellent quality	★★	2.500:-
5637P	Europa CEPT. 1956 towers, ten pristine mint never hinged sets from all countries, all of course with key value Luxembourg 2 Fr.	★★	2.000:-
5638A	Europa CEPT. Collection 1956-91 in three Leuchtturm albums with stamp mounts. Apparently COMPLETE excl Luxembourg 1956, and Spanish Andorra 1972. E.g. souvenir sheets. Fine quality	★★	1.200:-
5639A	Europa CEPT. Collection 1956-98 in four visir albums, almost complete. A couple of expensive sets missing.	★★	1.000:-
5640A	Fairy Tales Mixed. H.C ANDERSEN. Collection in Leuchtturm album with stamp mounts incl. approx 25 mini sheets, approx 25 covers/cards incl. seven with coins, and some stamps, etc. (>70)		300:-
5641K	First flights. Habbana-Key West Air Mail sent to the Philippines 1927 franked with Cuba imperf 1 c in strip of five.	⊗	400:-
5642K	First flights. Covers. One Pan American World Airways Bangkok to Manila franked with Thailand stamps 1947, and one Paranaribo-Nickerie from Surinam 1930. Both with large coloured cashet alongside.	⊗	600:-
5643A	Flags. Collection in visir album incl many sets, and e.g. 40 sheets UN. (700)	Mostly ★★	300:-
5644A	Flowers. Collection in two binders incl several sets, and approx 90 souvenir sheets, etc. (1300)	Mostly ★★	800:-
5645A	Maps. Collection/accumulation 1900s in album. Material from a lot of countries, reflecting a lot of aspects of maps and map use. Somewhat mixed quality (>500)	⊙	300:-
5646P	Olympics. 1938 Finnish state Bond 200 mk, issued to raise funds for the planned Olympic games 1940 in Helsinki. With a Swedish 60 öre Documentary stamp affixed. Fine unfolded condition, a small tear at bottom. Decorative with vignettes depict track and field athletes.	⊙	300:-
5647	Polar. German Antarctic expedition 1958-60 "New Schwabenland". Very fresh example with corner marg.	★★	300:-
5648Ed	Sport. Collection/accumulation old-modern in 14 albums + some others. Containing e.g. several nice sets from many countries incl. much Olympic Games. Approx. 27 kg.	Mostly ★★	3.000:-
5649Cb	Sport. Suitcase with thousands of stamps and covers etc. old-modern incl. several sets from many countries, e.g. China. Approx. 12 kg.	★★★/★/⊙	1.500:-
5650A	Sport. Mixed. Theme "VASALOPPET": Picture postcards, covers, and special cancellations. Approx 60 different in a binder with plastic pockets. Please see a selection of scans at www.philea.se.		300:-
5651Fd	Sport. Covers. Box covers and cards with sport cancellations 1930s-90s. (200+)	⊗	600:-
5652	Titanic. Postcard, Unused b/w ppc issued by Brüder Kohn, Wien, before the disaster. Light bend at upper right but fine appearance.	⊗	1.000:-
5653K	Titanic. Postcards approx. 1913-1914. Two unused British b/w picture postcards issued in remembrance of the disaster. Some light age toning spot on one but fine appearance overall. (2)	⊗	500:-

5626

ex 5694

5624

5652

5693

ex 5694

5698

5765

5766

5767

ex 5769

ex 5776

5777

5811

5820

5820

5829

5833

5834

5835

- 5654A** Uniforms. Collection in Victoria album incl. many sets and some souvenir sheets. (325) ★★ 500:-
- 5655A** USA 200 years. Collection 1976 in three albums with stamp mounts. Apparently complete collection from this omnibus issue including many cpl sets and souvenir sheets. E.g. imperf. perforated. The collector has made a note of a cost price for the collection of DEM 3711 (EUR 1900). Offered now at a fraction of that. Fine quality ★★ 1.500:-

Thursday 11 June, 17:00 at the earliest

Non-Scandinavia A-Z / Utomnorden (engelsk bokstavsordning)

Abu Dhabi – Armenia

- 5656** 12-14 1965 Falcon Hunting SET (3). Very fine in pairs. EUR 160 ★★ 400:-
- 5657K** 229-34 Afghanistan 1932 National Assembly. IMPERFORATED set, unusual. ★★ 400:-
- 5658A** Afghanistan One volume accumulation, classics to 1950s, with an interesting range of 1870s large tigers, the earliest examples on piece, small tigers of the mid-1870s, 1880s water/oil-colour circular issues, 1890s mosque gates in diverse colours, as well as useful early 20th century incl. 1925 7th independence day 10 pa brown used, unusual perforation varieties, as well as a group of back-of-the-book/unlisted items. Please inspect. ◎ 2.500:-
- 5659A** Afghanistan Collection 1941–61 in Leuchtturm album incl. some imperf. perforated issues and mini-sheets, etc. (155) ★★/★/◎ 800:-
- 5660Av** **Albania Collection 1913–70 in Schaubek album. Beautiful, valuable and clean with many better, e.g. Mi 2A and 2B sign Mikulski, several from the Eagle issue signed Droese, the scarce Mi 15 on cut piece cert Bühler, many good overprints, the scarce 1929 air mail, in fact with very few exceptions COMPLETE until about 1940 and after that still well-represented except for some souvenir sheets, etc, also e.g. 1940 dues, a few covers, etc. A pearl among collections, the first 30+pages are available on our website! Fine quality (1000–1200)** ◎ 35.000:-
- 5661P** Albania Accumulation of approx 200 mint never hinged sets in glassine envelopes from an old-time stock, duplication of mainly early space theme sets. Catalogue value in the order of €4000. ★★ 2.000:-
- 5662P** Albania Collection/accumulation 1912–40 on visir leaves. Mostly good quality (230) ★/◎ 600:-
- 5663A** Algeria Accumulation 1924–2010 in stockbook. Good stock in very good variation and only little duplication incl many complete sets and also a few booklets and s/s. Main value on post-independence material and much is seldom seen. Cat. value about EUR 2000. Unusual offer. Fine quality Mostly ★★ 1.800:-
- 5664A** Algeria Mainly ★★/◎ collection 1924–2004 in album with home made leaves incl. e.g. air mail, postage due stamps, high values and some ★★ units. Often ★★ and used in parallel. (2500) ★★/★/◎ 1.800:-
- 5665P** Angola Lot. Mi 1674–77 Reptiles 2002 in sheets of 20, Mi 1715–18 and block 108, Birds 15 sets and blocks, total Michel value EUR 350. Also Forced surcharge Mi 1–3 in proofs and varieties (ten stamps (x)/xx). Unusual. ★★ 500:-
- 5666P** Antigua Collection 1862–1965. The entire lot is presented at www.philea.se. ◎ 2.000:-

- 5667A** Argentina Fascinating holding of well over 600 classic FORGERIES / REPRINTS housed in one volume, sometimes a little chaotic with plenty for the specialist to get their teeth into, including approx. 300 of the Buenos Aires steamboats, as well as a group of the Buenos Aires Liberty Heads also with considerable potential in the Confederation suns, followed by the first issues of the republic, the 1862/64 seal types including multiples. There are both unused and used examples here with the distinct possibility of some genuine, please inspect carefully. Mostly ★ 3.000:-
- 5668A** Argentina Collection ca 1870–1995 in Minkus album incl. also some Uruguay. Containing e.g. about 85 souvenir sheets and ca 125 covers/cards. (1800) ★★/★/◎ 1.500:-
- 5669A** Argentina Collection classic - 2007 in 3 Visir albums. Approx. 3000 stamps and s/s with very few duplicates. Mostly fine quality Mostly ◎ 500:-
- 5670P** Argentina Collection 1858–1954 on Schaubek leaves incl. some official stamps, etc. (360) ★/◎ 400:-
- 5671A** Armenia Two-volume collection/accumulation of several hundred mostly mint stamps, with a good range of the overprints on Russian tsarist arms issues to high values, the Armenia with well over 100 'Z' cypher overprints large and small through to surcharges also to high values including errors, the 'Occupation Azirbayedjan' with 15 k, 35 k, and 70 k all signed, as well as extensive pictorials imperf and perf, large multiples, etc, etc. Also Azerbaijan. Please inspect. Somewhat mixed quality ★★/★ 2.500:-

Australia

- 5672P** SG D93 Official, 1925 11/2 d carmine and yellow-green, two complete sheets including the John Ash imprint, and incorporating 20 gutter pairs. All stamps never hinged, no faults save a few minor separations. SG D93, catalogue value £360 as hinged singles. This is accompanied by two detailed pages of written-up enlarged illustrations of the flaws and positions for this issue which are plentiful. £360 ★★ 800:-
- 5673P** Collection 1918–1935 on leaves. E.g. 35 kangaroos, Mi 122, 125, and 128. Also classic states: North South Wales (145), Queensland (115), South Australia (130), Tasmania (130), Victoria (140), and Western Australia (75). Many better issues, mixed quality, high value. (150) ★/◎ 8.000:-
- 5674P** Collection 1913–2017 on leaves. Mostly fine quality (2000) ◎ 2.000:-
- 5675P** Collection 1913–36 on leaves incl. many Kangaroos and George V, 5 Sh Sidney bridge, etc. Mostly fine quality. (110) ◎ 1.500:-
- 5676A** Specialized collection 1913–65 incl. several Kangaroos and George V issues, official stamps and some specimen, etc. Also used coll. in two albums 1913–77 + some later ★★. ★★/★/◎ 1.500:-
- 5677A** Collection 1913–64 in album without stamp mounts. E.g. 55 kangaroos, M1 113, 122, 124, 125, 128, 131, 151, 152, 190, etc. ★★/★/◎ 1.000:-
- 5678A** Mint and used collection housed in an album with a useful range of kangaroos and King George V heads, 1930s sets mint and used, navigators 10/- used, and mint set to \$4, etc, followed by the Papua with many mint sets through to the 1970s. Please inspect. ★★/★/◎ 800:-
- 5679A** Collection 1913–2004 in two albums. Incl some modern sets and souvenir sheets ★★. Mostly fine quality. Catalogue value acc. to vendor € 2700 ★★/◎ 800:-
- 5680Eb** Collection 1913–84, collection 1913–71, accumulation 1913–69. E.g. around 75 kangaroos. ◎ 800:-

5681Mf	Accumulation. Large thick stockbook Kangaroos–1980s with many stamps, one stockbook mainly modern and some AAT, and more or less cpl collection 1980–87 xx/o incl. about AUD 100 face value. Mostly ☉ 800:-
5682A	Collection 1913–89 in album without stamp mounts. E.g. 28 kangaroos. (150-200) ☉ 500:-
5683A	Accumulation old–2000 in two stockbooks. ☉ 500:-
5684A	Collection 1959–79 in album without stamp mounts. ★★/★/☉ 500:-
5685K	Cover accumulation 1950 ² –70s. About 50 covers including several interesting / attractive with few exceptions SENT TO FINLAND incl FDCs, covers from AUSTRALIAN ANTARCTIC TERRITORY (AAT), mixed frankings Australia and AAT, dito also Australia and Cocos Islands, etc. A nice potpurri. Please inspect. Please see a selection of scans at www.philea.se . ☒ 500:-
5686P	New South Wales Collection 1851–1907 on leaves. Mixed quality (70) ☉ 400:-
5687A	Queensland Accumulation of approx 700 stamps organised by SG in a stockbook, with several dozen Chalon heads from 1860 6 d green onwards, values to 5/- ochre, then the large Chalon high values to £1, the latter with two shades of the 1883 printing, followed by Queen Victoria profiles from 1879 onwards incl. 1895 1 d red-orange mint showing blade flaw extending 'N' of 'Queensland', through to back of the book material. Please inspect, huge potential here for finds. ☉ 3.000:-
5688A	South Australia Accumulation of several hundred mostly used stamps organised as far as the collector was able by SG, housed in a stockbook, with extensive early issues incl dozens of imperf/roulette classics, 1855 1 d red with large margins all round, attractive 2 d blue, 1860s 1 d green shades, 6 d incl. Prussian blue, and 1/- yellow mint overprinted reprint, etc, as well as considerable postmark interest, perfins, officials, dozens of the long format 'postage' types 1886/1911 to mint 5/-, etc, etc. A very interesting collection of this challenging area with discoveries likely to be found. Please inspect carefully. ☉ 3.000:-
5689P	Victoria Jeffreys forgery, a complete sheet of 50 of the Victoria half-length 3 d slate blue in superb condition. One of the most collectable reference items of Australian States, few sheets extant today, mostly cut up and offered as singles or multiples. (★) 3.000:-
5690A	States Accumulation classic–1920s in binder incl. New South Wales, Queensland, South+West Australia, Tasmania and Victoria. (750) Mostly ☉ 1.000:-
5691A	States Accumulation various states (several hundreds). Also ★★ Christmas Islands. ☉ 1.000:-
5692A	States Accumulation in two albums New South Wales, Victoria, Tasmania, Western Australia, Queensland, Newfoundland. ☉ 1.000:-
Austria	
5693	5 Cover sent from Vienna 1951 franked with 9 Kr tied by 19 DEC cds. ☒ 400:-
5694	161-77 1910 80th birthday of Franz Joseph SET (17). EUR 1100 ☉ 1.500:-
5695	518-23 1931 Rotary congress SET (6). EUR 700 if ★★ ★ 400:-
5696	551-54 1933 FIS championship SET (4). EUR 650 if ★★ ★ 400:-
5697	557-62 1933 Catholic Congress SET (6). EUR 440 if ★★ ★ 300:-
5698	588 1936 Engelbert Dollfuss 10 S dark blue. Very attractive right-handed sheet margin example, showing centre guide spot in margin. EUR 1400 ★★ 2.500:-
5699	893-926 1948 Folk costumes SET (31). Excl. Mi 898, 913 and 918. EUR 350 ★★ 500:-
5700	984-87 1953 Birds SET (4). EUR 300 ★★ 400:-
5701A	An excellent collection of 19th century material with particular focus on postmarks, organised in a stockbook. An intense display with approx 1000 stamps including many superb classic imperf and embossed issues and no doubt scarce postmarks present. Includes studies of Austro-Hungarian usages in Czechoslovakia, Italy, Ukraine, Yugoslavia, and Trieste, etc. A few highlights we note are first issues identified by papers and types, 'Trieste Abends' cds on #1 cadmium yellow shade with large margins all round, a very interesting section of newspaper stamps from Mercury issues onwards, Lombardy-Venetia also with newspaper stamps, as well as superb postmarks from all over Northern Italy incl Legnano on 2 s yellow Franz Josef, Udine on 1863 2 s yellow arms, and 'Trieste Recommandir' on 1864 15 s brown arms, etc, etc. A fascinating holding with huge potential. Somewhat mixed quality ☉ 4.000:-
5702A	Collection 1850–1970s + album with duplicates. Containing some better classic stamps, Mi 893–926 and Birds 1953 cpl ★★, Mi 591–96 used, 175–76 and 551–54 ★ etc. Mi approx. 10000 euro. (2000) ★★/★/☉ 3.000:-
5703A	Accumulation 1945–59 in large stockbook. Good dealer's stock with many better stamps and sets with some duplication (one stamp per row in the stockbook and often both xx and used (some x in the first years incl. Hitler overprints). The most important 15 pages or so are available on the website. Fine quality ★★/★/☉ 3.000:-
5704A	Collection 1850–1918 in Lindner Falzlos album incl. a very good early section and many beautiful cancellations, Mi 139–56, postage due and newspaper stamps, etc. (450) ☉ 2.500:-
5705P	Collection 1850–1920 on leaves incl. nice classic issues, post in the Levant, Lombardia/Venetia, postage due stamps, etc. (>300) ☉ 2.000:-
5706A	Accumulation 1850s–1930s in two large stockbooks. Dealer's stock with e.g. better classics, well-filled later period and several better stamps and sets from 1920s and 1930s incl. unused Landscape sets stamps and more. Very high catalogue value. Fine quality ★★/★/☉ 2.000:-
5707A	Collection/accumulation classics–1980s in two stockbooks. Many better incl. a good classics section, good 1930s–1950s incl sets like Catholic Day, air mail, some better Second Republic, etc, also Lombardia-Venetia and other back-of-the-book. Few unused incl. Please see a selection of scans at www.philea.se . Fine quality ☉ 2.000:-
5708A	Collection 1850–1966 in Kabe album incl. nice early issues and sets like Mi 139–56 and 512–17 used, fieldpost, Bosnia/Herzegovina, post in the Levant, etc. (1600) ★/☉ 2.000:-
5709P	Lot with mostly souvenir sheets and Kleinbogen etc. Face value > 400 Euro. ★★ 1.500:-
5710A	Accumulation 1945–1964 in SAFE album with stamp mounts. COMPLETE in main numbers including dues but excl. the Renner sheets. A few are x including Mi 674–696 but most other important sets are xx. Fine quality Mostly ★★ 1.500:-
5711A	Almost complete collection 2005–2011. Face value approx 315 Euro. ★★ 1.300:-
5712A	Specialised collection of 1000s of mint and used stamps housed in a substantial stockbook, starting with 1880s eagle issues organised by perf varieties, through to royal portraits with many mint shades/papers, useful 1920s/30s mint material, and back of the book material. Please inspect. ★/☉ 1.000:-
5713A	Album with about 600 stamps 1850–1905 incl. e.g. postage due stamps, some newspaper stamps, Lombardia/Venetia and reprints, etc. Mostly ☉ 1.000:-

5714A	Accumulation 1860s–1986 in two albums incl. many better sets, e.g. Birds 1953 cpl ★★/★, postage due stamps, year set 1983, etc. (>800) ★★/★/⊙	800:-
5715Ra	Collection 1900s–1990s in stockbooks in box. Duplicates incl. some souvenir sheets, plus FDCs. (1500) ★★/★/⊙	800:-
5716A	1904–89 in two stockbooks. Also some from Liechtenstein and Switzerland, and some German souvenir sheets. Mostly fine quality (2000) Mostly ★★	600:-
5717A	Two collections 1850–approx 1960 in Schaubek albums + stockbook with ★★ stamps. (2200) ★★/★/⊙	600:-
5718	1910–37. All different, e.g. Mi 172–74, 201 I, 433–41, 466, 503–04, 649–57. Mostly good quality Mi € 495 (46) ★	500:-
5719	1923–51. All different, e.g. Mi 433–41, 524–28, 541, 586–87, 668 I, IV, 674–92, Field 47. Mostly good quality Mi € 498 (49) ★	500:-
5720	1908–49. All different, e.g. Mi 153, 394, 503, 504, 506, 878–84, 937–40. Mostly good quality Mi € 503 (24) ★★	500:-
5721	1908–52. All different, e.g. Mi 153, 394, 504, 937–40, 960–63, 969, 972. Mostly good quality Mi € 506 (34) ★★	500:-
5722	1908–54. All different, e.g. Mi 153, 394, 504, 947, 969, 972, 988. Mostly good quality Mi € 513 (38) ★★	500:-
5723	1929–75. All different, e.g. Mi 504, 969, 972, 988, 1006, 1012–16. Mostly good quality Mi € 512 (42) ★★	500:-
5724A	Three albums with mostly units 1960s–70s, e.g. approx 240 blocks of four, and several blocks-of-six to -15 etc. (Thousands) ★★	500:-
5725A	Mostly ★ collection in DAVO album mainly ca 1910–35 incl. e.g. Italian and Austrian/Hungary fieldpost, postage due stamps, etc. (380) ★/⊙	500:-
5726P	Collection classics–1970s on stock cards and leaves. Incl some postage dues. Mostly good quality (1000) ★★/★/⊙	400:-
5727	14 different copies 1850–60 incl F 1–5 and 10–14 etc. Mi approx 860 euro. The entire lot is presented at www.philea.se. ⊙	300:-
5728A	Collection/accumulation 1853–1957 in three albums. Newspaper stamps, postage due stamps, different paper types, regular issues from the end of the 19th century with paper varieties and perforation varieties, a number of nice cancellations, and much more. Somewhat mixed quality (>1000) ★★/★/⊙	300:-
5729A	FDC. Binder with 44 mostly FDCs 1948–55 incl. e.g. 6.8.48, 6.9.48 and 13.3.50, etc. Mi approx. 1800 euro. ☒	1.500:-
5730K	Covers. Two parcel cards 1916–17 to Smyrna. Fine quality. ☒	500:-
5731Cc	Covers. Accumulation classic–1960s, covers, FDCs, albums. Approx. 12 kg. ☒	500:-
5732Mf	Postcards lot. Ca. 90 postcards, most before 1919 e.g. Holecek a Moucka, Hradec Králové. Most topographical. ☒	1.500:-
5733Mf	Postcards lot. Ca. 40 postcards and ca. 50 from Switzerland, most before 1930. Many topographical. ☒	1.000:-
5734 6	P.O. on Crete 1904 Overprint on Austrian Stamps 2 fr / 2 kr grey-violet. EUR 500 ⊙	500:-
5735P 53-72	Military post, general issues 1917 Emperor Karl I SET (20). EUR 140 for x but this is xx which is much better! ★★	400:-
Azerbaijan – Belgian Congo		
5736P	Azerbaijan Nice collection 1919–23 on leaves incl different shades, paper types, and three copies Turkish occupation 1917, etc. (>80) ★/⊙	300:-
5737P	Bahamas 1859–1935. A high-quality, critically built collection with a lot of valuable stamps, many variations of watermark positions etc. The entire lot is presented at www.philea.se. Mostly fine quality Mostly ⊙	5.000:-
5738P	Bahamas Collection on album pages, with strong earlier issues including a range of Chalon heads, 1884/90 to 5/- mint, 1901/02 staircase set mint to 3/-, KEVII to 5/- mint, through to particularly good KGVII head definites to £1 used incl several 5/- types, badge of the colony shades, and pictorial set to £1, etc, etc. Generally very attractive quality here, please inspect. ★/⊙	2.000:-
5739A	Bahamas Collection 1900–1991 in stockbook incl a few souvenir sheets. Mostly good quality (330) ★★/★/⊙	800:-
5740P	Bahrain Three letters sent airmail to GB franked w M 285, 289 263, etc.. Cancelled Manama as well as Bahrain. Excellent condition except one open a bit roughly at back. ☒	300:-
5741P	Bangladesh Covers. Lot with approx 40 covers from the early 1970s. Some guerrilla post, and FDCs. Please see a selection of scans at www.philea.se. ☒	500:-
5742P	Barbados Collection 1852–1935 on leaves incl. a nice early part however somewhat mixed quality, some Barbuda overprints, etc. (120) Mostly ⊙	1.500:-
5743A	Barbados Collection 1870s–2000 in stockbook. Mostly good quality (550) ★★/★/⊙	600:-
5744A	Barbados Collection classics–1970s in stockbook incl a few postage dues. Mostly good quality (500) ⊙	400:-
5745K	Belgian Congo Covers, including one overprinted postal stationery sent 1918. All sent to European countries (6). ☒	600:-
Belgium		
5746 5A	1849 King Leopold I 40 c rose/carmine wmk 1. Cancelled "24", near cut. EUR 450 ⊙	300:-
5747 67-70	1897 King Leopold II SET (4). 1 Fr with thin spot. EUR 350 ★	300:-
5748 82 II	1911 Exhibition overprinted 1911 2 + 2 c lilacbrown. EUR 160 ★	400:-
5749 89-99	1912 Stamps SET (11). EUR 130 ★	300:-
5750 366-72	1933 Tuberculosis SET (7). Mi 367 is (★). EUR 800 if ★★ ★	500:-
5751	Local, 2 and 4 c Moremet in blocks-of-four. Cat LO.10.12 Mi 480 €. ★★	500:-
5752A	Dealer stock 1851–1966 in two thick Visir binders incl several nice sets and souvenir sheets. E.g. Mi 354-72 and 386-92 used, Mi 315-21 ★★, 366-72 and 386-92★, s/s 2 used and ★, s/s 3 ★★ and used, s/s 25★★, and ten copies s/s 26★★ etc. ★★/★/⊙	4.000:-
5753A	Neatly organised one volume collection with over 700 pre-cancels, running chronologically from 1906 onwards, starting with Antwerp, followed by Brussels, Charleroi, Ghent, Liege, Leuven, and Verviers, etc, through to the general national issues, posthorns o/ps and other back of the book material. This has been assembled over many years, with no unpleasant duplication, and many useful varieties. Please inspect. Mostly ★★	2.000:-
5754P	Collection classic–1950s on leaves. Mostly fine quality (600+) ★/⊙	1.200:-
5755A	Collection classics–1989 in Schaubek album. Incl better ★ sets, plus souvenir sheets 1940s–50s. Mostly good quality (2000) ★/⊙	800:-
5756	1931–38. All different, e.g. Mi 325, 382–83, 390, 400, 496, postage due 6–7, railway 72–74, Eupen postage due 1-5, Malmedy postage due 1–5, P. in Reinland 7–11, 16–17. Mostly good quality Mi € 697 (49) ★	600:-
5757A	1858–1949 in album. Many railway stamps. Mostly good quality (800) Mostly unused	600:-
5758	1849–. All different, e.g. Mi 3–4A, 13C, 26, 33, 36–38, 81–86 I, 81 II, 85 II, 82–84 III. Mostly good quality Mi € 577 (35) ⊙	500:-
5759	1914–31. All different, e.g. Mi 191–203, 249, 264–65 I, 266–69, 276, 290, 297–98, 304. Mostly good quality Mi € 634 (41) ★	500:-

5760A	Collection 1851–1946 majority ★. Several better issues, e.g. Mi Bl23, 529–34, 828–29, Bl.6, Bl 4, etc. ★/⊙	500:-
5761	1884–1907. All different, e.g. Mi 39–41, 57–58, 72–75. Mostly good quality Mi € 532 (17) ★	400:-
5762	1910–18. All different, e.g. Mi 85 II, 104–06, 110–12, 125–26, 128, 133–39, 153–55. Mostly good quality Mi € 484 (24) ★	400:-
5763P	Accumulation 1849–1940s incl collection in old album leaves + various stamps in plastic sleeves, and circulation booklet. E.g. some colonies, and railway stamps, etc. (>1000) Mostly ⊙	400:-
5764A	Collection 1840s–1958 in Schaubek album. Mostly good quality (1200) ⊙	400:-
Bermuda – Brazil		
5765	2Aa Bermuda 1877 Queen Victoria 2 d bright blue wmk Crown CC perf 14. SG 4, £475. EUR 320 ★	400:-
5766	3Aa Bermuda 1873 Queen Victoria 3 d yellow-buff wmk Crown CC perf 14. SG 5a. A few short perfs. € 650 ★	400:-
5767	SG 55 Bermuda 1918/22 £1 purple and black on red (SG 55), mint never hinged example. Catalogue value £325 for hinged, a beauty. ★★/⊙	2.000:-
5768P	Bermuda A nice collection 1865–1968 including good stamps, e.g. Mi 114 a/b ++. At the end of the collection a brief study of old Bermuda cancellations. ★★/★/⊙	1.500:-
5769K	Bermuda 1938/39 key plate high values 2/6d to £1 mint, toning as usual for this issue. ★	1.000:-
5770K	Biafra Covers. Eight covers 1970s, many stamps. ☒	500:-
5771P	Bolivia Collection 1867–1943 on Schaubek leaves incl. many sets, and air mail issues, etc. (230) ★/⊙	300:-
5772P	Bosnia and Herzegovina Two old collections 1879–1918 on leaves. (190) Mostly ⊙	500:-
5773A	Brazil Collection 1850–1965 in Schaubek album. Incl. a few postage dues, and Condor Syndicate. Mostly good quality (800) Mostly ⊙	1.200:-
5774A	Brazil Collection/accumulation classics–1950s in somewhat torn stockbook. E.g. a good range of early imperfs and well-filled later section and also air mails and officials. First six pages presented on the website should motivate interest! Mostly fine quality (1000) ⊙	1.000:-
British Commonwealth		
5775A	British Antarctic Territory Collection 1963–94 in Leuchtturm album with slipcase incl. Mi 25–170 cpl, etc. Also with empty sheets 1994–2006. (220) ★★	1.000:-
5776	20, 22-28 British Central Africa Coat-of-Arms short set without wmk. All overprinted SPECIMEN (no 2d). ★	800:-
5777	30 British Central Africa 1895 Coat-of-Arms £25 blue-green/black without wmk. With part of original gum. Overprinted SPECIMEN. ★	1.200:-
5778Av	Collection 1840–mid 1930s in two red New Imperial albums without stamp mounts. Comprehensive, valuable collection also including ★ stamps, but main value is on used. Total catalogue value £ 94000 acc to SG, so there is much to be found here, a really nice old collection! E.g. GB incl many better and plate number section for 1 p, back of the book material, Australia incl some 'Roos and 5 sh Sydney Bridge, British West Indies incl Barbados, Bermuda, Grenada, Jamaica, St. Lucia, Trinidad, and more, Levant, Canada with classics, 20 c + 50 c double heads and areas like Newfoundland, Cape Triangles, extensive Ceylon, Egypt, Fidji, Gambia, Gibraltar, Goldf Coast, well-filled Hong Kong, Iraq, K.U.T. with some high values, Labuan, Malta, Mauritius, Morocco Agencies, Natal, New Zealand with high catalogue value, North Borneo, Papua, Rhodesia incl Southern Rhodesia, St. Helena, Sierra Leone, Straits Settlements and Malayan States, Tonga, and Transvaal etc. Please see a selection of scans at www.philea.se that gives a good overview of whats here but of course viewing in person is recommended! Somewhat mixed quality (Thousands) Mostly ⊙	70.000:-
5779A	Used collection in New Ideal album for countries from Aitutaki to Zululand, with 1000s of stamps from classics through to 1935 Silver Jubilee, with highlights including Australia roos to 5/-, Canada earlies, large queens to 15 c with three shades, Quebec set, following sets to \$1, etc, as well as Canadian Provinces, India with QV to 5 r and KGV to 25 r, interesting Indian States, Ceylon 1863 1/- and KEVII to 10 r, Dominica earlies incl surcharges, Malay leaping tigers to \$1, early Fiji, GB QV and KEVII high values, Grenada nice range of Chalon heads, notable Lagos, Oil Rivers, New Zealand stamp duty high values, North Borneo to \$10, St. Christopher incl 1886 4 d on 6 d green, Selangor 1935/36 set to \$5, Southern Rhodesia 1931 to 5/-, Sudan sphinx 10 pi mauve with unusual purple overprint, top value camel riders, etc, attractive range of Seychelles, useful Australian States, Zanzibar raised and lowered letters, etc, etc. Occasional mixed condition as to be expected, however quality is generally well above the average, please view page by page. Mostly ⊙	10.000:-
5780A	Meaty old time Schaubek album well filled with 1000s of mint and used stamps, classics to early 20th century, highlights including Greece Hermes imperfs and later to 25dr, Italy embossed issues, London/Turin printings printing with cds cancels, dues to 10lr and other useful back of the book, Austria classics with interesting newspaper stamps and embossed Franz Joseph, Russia with several dozen to Tsarist arms issues, high values Levant, etc. Switzerland including range of mint helvetias with lots of franc values, India with Native States, China, extensive Japan, Korea, Siam from #1 onwards, Egypt and Sudan, the latter with classic o/p on 2pi pyramid/sphinx, Liberia earlies, interesting Latin America especially the first issues of Costa Rica and Argentina, Colombia imperfs, Cuba with much more, 1874 onwards, as well as US with Washington Franklin heads to \$1 etc. . Mostly ⊙	8.000:-
5781P	Old collection mostly Caribbean Islands classic–1935 incl. e.g. good sections Jamaica, Grenada, Bermuda, Honduras, Antigua, Bahamas and St. Vincent, etc. Please see a selection of scans at www.philea.se . (840) ★/⊙	5.000:-
5782A	Unusual collection in an old ledger style volume with well over 1000 stamps, classics to mid 20th century, written up in ink. Some very pelasant surprises here including Canada 1859 province issue to 17cts Cartier, followed by lots of small queens to 10cts, 20cts, 50cts widowheads, through to KGV coils, etc. Then New Zealand Chalon heads imperf and perf through to stamp duty arms types to £2, Great Britain from early line engraved, 2d blue imperf and perf plates, 1d red 50+, plus early surface printed, 1883 lilac and greens to 5d, various seahorse high values to 10/-, exhibition 1924 and 1925 sets mint, etc, as well as extensive Malaya and better Australia inc over 2 dozen kangaroos to 5/-, many KGV heads to 1/4d turquoise, Anzac and silver jub set, etc, etc. Offered intact as received and well worth a close inspection. ⊙	5.000:-
5783P	AFRICA. Collection classic–1935 on leaves incl. better stamps and some sets from e.g. Bechuanaland, Gold Coast, Gambia, Natal, Transvaal and Zanzibar, etc. (900) ★/⊙	4.000:-
5784A	Mainly ★/o collection classic–1950s/80s incl some duplicates. Containing e.g. New Zealand, Ireland, Malta, Hong Kong, Jamaica, and Mauritius etc. (3000) ★★/★/⊙	4.000:-

5785K	Very diverse range from KGV to KGVI, plenty of high values inc for example, 5/- and 10/- KGV Cayman Islands definitives, KGV seahorse o/ps GB POs in Turkey on 5/- and 10/-, Gibraltar to 5/- with shades as well as KGVI inc 10/-, then Swaziland, Malta, Malaya, Singapore high values used, New Guinea bird of paradise, etc. Good lot.	★/◎	2.500:-	5799K	Africa Covers. Cape of Good Hope. Three covers to Sweden 1897–98.	☒	500:-
5786A	Accumulation classics–1960s i thick old stockbook. E.g. various omnibus, British West Indies, British Africa, good section Labuan/North Borneo, British South Africa Company, British Oceania incl. unused and Samoa and more. Mostly fine quality (2000)	★/◎	2.500:-	5800A	America Collection in stockbook. Mainly Canada 1868–2008 and Newfoundland (600 different) + colonies in the Caribbean (220). Please see a selection of scans at www.philea.se.	★ ★/★/◎	500:-
5787A	Collection/accumulation classics–around 1900 on 20 stockbook pages. Mainly Victorian era incl. better stamps from e.g. Barbados and other British Caribbean, Canada, Cape incl. some triangles and Ceylon. A good mix! Mostly fine quality (600–800)	◎	2.000:-	5801A	Asia Collection/accumulation around 1900s–2000 in three stockbooks. One stockbook with collection Pakistan incl some duplicates e.g. early 10R and 25R, also few modern xx, one stockbook Malaysia incl. some Straits Settlement (and also some mainly xx Madeira and little Macau), finally thinner stockbook mainly North Borneo and Labuan. Fine quality	Mostly ◎	1.000:-
5788A	Several 100s of stamps all used, all housed in an impressive KGVI SG special album with many high values in excellent quality. Better countries including Aden, British Honduras, Ceylon, Cyprus, Gibraltar, Grenada, Kenya through to Virgin Islands, viewing recommended.	◎	2.000:-	5802P	British East Africa Collection 1891–97. (32)	★/◎	300:-
5789A	Mostly used collection classic–approx 1950 in four albums incl duplicates. Containing e.g. nice North Borneo, Labuan, India, Mauritius, Straits Settlements, Natal, and Australian states etc. (>3000)	★/◎	2.000:-	5803P	British Guyana 1860–1935. A superb high-quality collection including a variety of shades, cancellations, and a few letters, e.g. FDC Mi 154 (year 1930) etc. The entire lot is presented at www.philea.se. (200 stamps and five covers)	Mostly ◎	4.000:-
5790Fa	Accumulation 1960s–modern in glassine envelopes in small box. E.g. Canada, New Zealand, and many other areas. Incl. sets and some souvenir sheets. Fine quality (Hundreds)	★ ★	2.000:-	5804P	British Guyana Collection 1860–1935 on leaves. (115)	★/◎	600:-
5791P	Collection/accumulation Classics–1970s on leaves. Many better incl e.g. several Cape Triangles, better Transvaal and K.U.T., Omnibus 1946 in blocks of four used, and Australian Antarctic Territory, etc. Interesting. Mostly fine quality (400-500)	★ ★/★/◎	1.500:-	5805A	British Guyana Collection independence 1966 issue in small stockbook. Duplicates, incl. many pairs, and blocks-of-four. Fine quality (123)	★ ★	400:-
5792A	Collection of well over 1500 different mint and used stamps from the 19th century to 1960s housed in two loose leaf albums, plenty of mint short sets KGVI/early QEII to shilling values, Hong Kong KGVI to \$1, India with interesting back of the book incl Muscat first set complete mint, Jamaica 5/- 1938 mint through to 1963 Miss World FDC signed, etc.	◎	1.500:-	5806	SG 43-50 British Virgin Islands 1899 St. Ursula set complete (8). £130	★	400:-
5793A	Old collection classic–1930s in Scott album incl. e.g. Britain, Australia + states, North Borneo, Cyprus, Malta, Samoa and Sarawak, etc. (750)	★/◎	1.500:-	Bulgaria			
5794A	Accumulation classic–1940s in two thick visir albums. Many colonies represented. (Thousands)	★ ★/★/◎	1.000:-	5807A	Excellent accumulation of thousands of stamps housed in three volumes, classics to 1950, starting with an extensive range of the 19th century lions with 100 mint and used on the 1879/81 issues alone, highlights including Mi 1 5 c black and orange and black and yellow both mint, 1879 10 c used (two), 25 c mint, 50 c unused and four used, through to the 1884/85 surcharges with over 20 requiring study to 50 s on 1 fr unused, then later surcharge errors, selected postmarks, interesting WW2 material, etc, through to a highly specialised section of postage dues incl. 1884 first set used, 1886 imperf 5 s orange mint, etc. Much more will be here when investigated thoroughly, please inspect.	Mostly ◎	5.000:-
5795P	Accumulation mostly 1970s–1990s on leaves and in glassine envelopes. Anguilla and Gibraltar, plus a few other areas, incl some souvenir sheets. Good quality (400)	★ ★	800:-	5808P	1879–1939. With several better stamps as the first sets, and some varieties as inverted overprint. Please see scans at www.philea.se.	Mostly ◎	3.000:-
5796A	Collection 1930s–1980s in binder. E.g. occupation issues, foreign post offices, Malta, and Cyprus, incl. a few covers. Good quality (350)	★/◎	800:-	5809A	Accumulation 1881–ca 2000 in three albums/ binders incl. several ★ ★ sets, etc. (>3000)	★ ★/★/◎	800:-
5797	Lot Victoria–1925. Lot with eleven stamps mainly Great Britain incl. 2 sh and 5 sh Victoria, and Empire Exhibiton 1924 and 1925 complete. Also two better stamps from Malta and Gibraltar, etc.	◎	600:-	5810P	Old collection 1879–1910 on leaves. Containing e.g. Mi 1–20 incl some shades, postage due stamps, etc. (105)	◎	600:-
5798A	Africa Accumulation Classics–1970s in thick stocbook. Good range incl. better, sets and higher values, e.g. Ascension, Bechuanaland, Br. South Africa Company with e.g. 5 sh Victoria Falls, Egypt incl. back-of-the-book, Gambia, Gold Coast incl 20 sh, Cape, KUT, Mauritius, Natal, Nigeria, St. Helena, Sierra Leone, Sudan, etc. Mostly fine quality (1500)	★/◎	4.000:-	Canada			
				5811	49 1897 Queen Victoria coronation jubilee \$1 lake. Strong colour, SG 136. Catalogue value £550. EUR 650	★	1.200:-
				5812P	One man's collection of 100s stamps written-up on album pages, with issues from 1850s to 1950s, including 3 d imperf beaver sound four margins, good range of 1859s to 17 c Cartier shades, 6 d green Chalon head used on cover with 'Glasgow Packet' postmark, large queens with several 15 c types, small queens with several 10 c types, 1897 jubilees incl mint 6 c, 8 c, and 20 c, used to 50 c with two shades, followed by widowheads complete, KEVII to 50 c, lots of KGV shades, coils, War Tax overprints set, and 1928/29 set to \$1, etc, etc.	Mostly ◎	2.500:-
				5813K	1951 \$1 ultramarine (SG 433) and official 'G' overprint (SG O192) plus KGVI official range to \$1, all in mint blocks of four (all two ★ and two ★ ★). Catalogue value for singles £1050+.	★ ★	2.000:-

5814P		Collection classic–1935 on leaves incl. many better issues. Mostly Newfoundland but also New Brunswick, Nova Scotia and Prince Edward Island. Mostly fine quality. (155)	Mostly ☉	2.000:-
5815P		Collection of better sets pre-1950 written-up in ink on quadrille pages, including 1928/29 bluenose set (two \$1), 1930/31 pictorial high values with two \$1, three sets of the 1935 pictorials to \$1, and three sets of the 1938 pictorials to \$1, etc, as well as the coil stamps and Air mails. Overall tone spots, yet with rich colours. Minimum Catalogue value well over £3000.	★	2.000:-
5816P		Collection 1870–1947 on leaves. Mostly fine quality (180-200)	☉	1.500:-
5817A		Collection Classics–1999 in thick binder. E.g. somewhat better older material incl values to \$1 and extensive modern section incl. souvenir sheets. Fine quality (1200)	☉	1.000:-
5818A		Stockbook classic period–1960s also including Nova Scotia. Prince Edward and Newfoundland.	★★/★/☉	500:-
5819P		Accumulation 1890s–2000s in album. E.g. Mi 80–81 ★, and modern ★★, etc. (1000)	★★/★/☉	400:-
5820	8	Newfoundland 1857 Heraldics 8 d scarlet-vermilion. Very fresh and wide margined. EUR 360	★	500:-
5821A		Newfoundland Collection 1850s–1947 in album. Mainly used in the beginning, 1930s mainly x. E.g. A few "triangles" and better classics and better later sets. Also Prince Edward Island and Nova Scotia. High value and interesting area. Somewhat mixed quality	★/☉	2.500:-
5822K		Newfoundland Covers. 8 covers 1939-42, sent domestically, some with advertisements.	☒	500:-
Cayman Islands – Ceylon				
5823K	SG 40-52	Cayman Islands 1912–20 complete set to 10/- mint with extra shades on the 3 d, 1/-, and 10/-. £360	★	1.000:-
5824K	SG 69-83	Cayman Islands 1921-26 King George V complete set to 10/-. £140	★	300:-
5825P		Cayman Islands Collection 1900s–60s on leaves. Good quality (250)	★★/★/☉	500:-
5826Ra		Ceylon Collection 1900–2001 in four stockbooks in box. Incl. several air mail covers to Finland in the 1970s. Mostly good quality (2000)	Mostly ☉	1.500:-
5827A		Ceylon One-volume collection of hundreds of postmarks, starting with a study of the Queen Victoria letter and numeral cancels, followed by an alphabetical survey from Abukele through to Yatiyant, approx. 150–200 different towns and villages, through to a useful range of postal stationery cut-squares, especially the Queen Victoria embossed types. Please inspect.	☉	500:-
5828	VI	Ceylon (GB) 1911 50rs KGV postally used, light green crayon mark, double concentric circle cds 1920. MIssing perf lower left. Rare stamp, Not valued used in Michel, SG cat £1400. Rare!	☉	2.500:-
5829	SG 4y	Ceylon (GB) 1859 Queen Victoria 4 p dull rose wmk Star. One of the best in existence, 4 margins with no faults, particularly rare in this condition. £4500	☉	10.000:-
5830P		Ceylon (GB) Collection 1857–1935 on leaves. Good range of better issues e.g. 125 Victorias. Duplicates. Mixed quality. High value. (275)	★/☉	1.800:-
5831K		Ceylon (GB) KGV defins, mint values to 10rps, 39 different stamps, different shades and types up to R10, substantial cat. (39)	★	700:-
5832K		Ceylon (GB) Postcard, Paquebot. COLOMBO PAQUEBOT from 1913 used on Arabic ppc franked with British 1 d George V of 1912, and addressed to England. Superb cancellation.	☒	300:-

China

5833K	82	Incoming mail Sweden. 10 öre on postcard sent from SIGTUNA 18.8.1918, "via USA ö Canada" and HANKOW 1.11.17, to CHANGSHA.	☒	400:-
5834	37	Empire Local cover franked with two copies of Imperial Chinese Post 2 c deep orange, tied by 18 SEP 98 large cds. Arr SHANGHAI LOCAL POST 26.9.98 on reverse.	☒	1.000:-
5835K	60, 62	R.O.C. Cover sent to Belgium via Siberia from KAIFENG 25 6 1908 franked with block of six of 1 c and 4 c Dragon. Transit and arr cds.	☒	1.000:-
5836K	61	R.O.C. Post card (Shanghai harbour) sent to Sweden 1902 franked by 2 c 2 c Dragon tied by SHANGHAI 2 APR cds. Transit and arr cds alongside.	☒	500:-
5837	73, 77	R.O.C. Registered cover sent to Sweden 1912 franked with 3 c Dragon in pair and 2 x 10 c tied by PIOTING 12 APR 12 cds.	☒	500:-
5838K	95, 97	R.O.C. Interesting registered cover sent from SINMINFU (North China) to PEKING 19-3.1912.	☒	1.000:-
5839	97	R.O.C. Red band cover sent inland franked 3 c Republic overprint on Dragon tied by TSINAN cds 18.7.1912.	☒	500:-
5840	110	R.O.C. Interesting cover sent to USA franked with 1 c Dragon in block of ten tied by NINGPO 2 OCT 13 on back side, and transit SHANGHAI alongside.	☒	500:-
5841	148, 154, 158	R.O.C. Beautiful registered cover sent to USA 1917 franked with 1 c, 5 c (three), and 10 c Junk all tied by HANKOW 10 AUG 17 cds. Arr and transit cancels on back side.	☒	500:-
5842K	188, 193	R.O.C. Red band cover franked with 1 c and 4 c (two) Junk tied by CHUKIAO (north of Shandong) sent to JINAN.	☒	300:-
5843	202	R.O.C. Red band cover sent inland franked with 20 c Worker tied by NABHOI 1 (FATSHAN) 16.11.35 cds and transit cds alongside. Sent to NANHAI and transit CANTON.	☒	300:-
5844	223	R.O.C. Air mail cover sent to Canton 1929 via Wuchow franked with 15 c 2nd Air mail issue, and 4 c Junk tied by CANTON 4, 8.16.1.20 cds. Arr and transit cancels on back side.	☒	300:-
5845K	314, 316, 317	R.O.C. Registered Air mail cover sent to India 1940 franked with 30 c (two), 1 \$, and 2 \$ Dr Sun tied by SHANGHAI 4.12.40 cds and a rectangular NOT OPENED BY CENSOR - but with censor label in Hong Kong. Arr cds at reverse.	☒	500:-
5846P	320A	R.O.C. 1941 Dr Sun Yat-sen third issue \$20 rose-red/dark-blue Third issue perf 12½, watermarked etc. on fabric bag (19,5×53 cm) franked with a total of \$27,70. Rec bag from Shanghai to Sweden via Siberia.	★	300:-
5847	749	R.O.C. 1946 Chunking Dah Tung Surechage (with decimal point) \$20 on 2 c olive-green Shung Hwa Die III. Interesting variety, corner margin folded several times, so the overprint is on both the stamp and the back side of the margin.	☉	500:-
5848		R.O.C. Reg cover franked with 2 x ½ c Republic overprint and 3 and 10 c Revolution anniversary sent to Hong Kong from SHAMEEN 1913. Arr on back side. EUR 94, 111	☒	500:-
5849		R.O.C. Cover franked with 1 c Republic 1st overprint and 2 c 2nd overprint sent to Manila from SHAMEEN 1913. Arr and transit cds on back side. Unusual destination. EUR 94, 111	☒	500:-
5850K		R.O.C. Local Red band cover franked with 4 an 10 c Junk 1926 with numbered green Express Delivery tab on back side. Sent to Shanghai.	☒	500:-
5851		R.O.C. Postal stationery, 1 c green Dragon with additional franking 1 and 2 c sent from PEKING to Germany 1909 via Siberia.	☒	500:-
5852K	146-75 I	1952 Gymnastics by Radio SET originals, ten blocks of four (40). EUR 2000	(★)	4.000:-
5853K	Scott352	5 c 1939 on censor cover from Peking to Shanghai, redirected to Germany, with Nachgebuhr marking, and censor label.	☒	600:-

5854K 977	BOKPOST to Nepal fraked with Long Live Chairman Mao 4 f first issue (8-1) and another 1 f stamp. Arr cds at reverse. ☒	500:-
5855K 990	BOKPOST to Nepal fraked with Long Live Chairman Mao 8 f 2nd issue (8-6). Arr cds alongside. ☒	500:-
5856K	Essay, 1997 "Tang Dynasty Essay" without country name or face value. Printed by Goebel in Darmstadt for the Chinese Post. With a copy of another cert of similar copy. ★★	500:-
5857K	LIEBIG, 5 different trading and propaganda cards about 1900 depicting China related motives in color. Very beautiful and decorative. ☒	500:-
5858K	Cover sent 1948 from Chungking, China to Stockholm. Franking on both sides of the cover. ☒	1.500:-
5859P	Collection/accumulation 1949–1953 in small album. As far as can be seen all stamps of the first issue. E.g. NE China 143I-146I and 179I-183I, PR China 31I-34I, 84I-86I, 110I-112I, and 122I-126I. Fine quality (63) (★)	5.000:-
5860P	An interesting lot of old and new stamps and envelopes. Included also two strange old post cards (about 1910) "painted" like a mosaic or puzzle by small pieces of old Chinese stamps, illustrating a hunter and a fisherman - what fascinating pieces of art! The entire lot is presented at www.philea.se. ★★/★/☉	1.000:-
5861L	Accumulation. Box with year sets 1987 with booklet, 1994-95 and loos sets 1970-1980's, e.g. Horse set T28 (some stains). Mostly ★★	1.000:-
5862A	Collection/accumulation 1949–1967 in stockbook. Some better stamp from the early years of the People's Republic of China. Additionally some older material from China and some material from Vietnam. Somewhat mixed quality (approx 300) ★★/★/☉	700:-
5863	Shanghai Postal stationery, 2 ch violet card on thick paper. ☒	400:-
5864P	Mixed Collection 1874–1950 on leaves. With e.g. two large Dragons and 2 cents Red Revenue in fair to very good condition. Also a few foreign P.O in China. ☉	1.000:-
Colombia		
5865A	Colombia Accumulation in old album. Hundreds classic stamps. Interesting mix with other stamps than the other similar collection in this auction. ★/☉	3.000:-
5866A	Colombia Accumulation in old album. Hundreds classic stamps with some duplicates. Intresting mix. Somewhat mixed quality ★/☉	3.000:-
5867P	Accumulation on leaves. Older stamps on older remainder leaves. Some a bit better noted. Mostly ☉	2.000:-
5868P	Accumulation. Accumulation. Older stamps on older remainder leaves. ★/☉	1.500:-
5869P	Collection/accumulation on leaves. Older stamps on older remainder leaves. ★/☉	1.500:-
Congo – Eritrea		
5870K 1261	Congo 1991 300 fr. etc. Five different imperforated proofs. (★)	400:-
5871K 1261	Congo 1991 300 fr. etc. Four different imperforated proofs. (★)	300:-
5872P	Croatia Accumulation of hundreds of the SHS forerunner overprints on Hungarian issues, mint and used, with almost all the better issues, including Queen Zita 10 f violet and 15 f red both used, and on piece, the 15 f signed, white numerals 10 f and 15 f, the latter mint and used, through to postage dues incl. 12 f mint and 50 f used, signed. Please inspect. The entire lot is presented at www.philea.se. ★★/★/☉	1.200:-
5873	Cuba 1960 unissued. Set of five unissued 1c–50c stamps "Cuba Libre". (★)	500:-
5874	Cuba Lot. Various pre-revolution stamps and sets on nine sales cards from American stamp dealer, e.g. Mi 35x, OLD selling price USD 150. 500:-	
5875A	Cuba One volume range of several hundred mint and used stamps organised chronologically from classics to mid-20th century, starting with imperf Isabellas, 1870s issues mint, 1883 ornament overprints, 19th century revenues, and US admin incl. further interesting revenues, etc. A most useful range, please inspect. ★/☉	400:-
5876P 864-65	Cyprus 1995 CYPRUS-EUROPHILEX'95 souvenir sheet 18. Very unusual, only 8000 copies and a modern rarity. In folder from the Cypriotic post. EUR 1000 ☉	1.500:-
5877A	Cyprus Collection 1880s–1999 in stockbook. E.g. a few specimens. Mostly good quality (300) ★★/☉	400:-
5878P	Cyprus Collection 1880s–1970 on leaves, sometimes ★, and used in parallel. (300) ★/☉	300:-
5879Ba	Czechoslovakia Collection 1918–73 on leaves incl. e.g. air mail, better souvenir sheets, official stamps, some East Silesia, etc. (>2300) ★/☉	1.200:-
5880A	Czechoslovakia Collection 1918–79 in two stockbooks. Majority, various motive sets. (Hundreds) ★★/☉	500:-
5881A	Czechoslovakia Collection 1918–92 in three Schaubek albums. More than 2600 different. Mostly ☉	500:-
5882A	Czechoslovakia Collection 1918–65 in two albums. Only a few stamps are missing. ☉	400:-
5883K 55	Djibouti 2×5 c on postcard sent from DJIBOUTI COTE FRAN DES SOMALIS 20.SEPT.06 "via Marseille" to Sweden. One stamp with some paper residue, nevertheless a very scarce destination. ☒	300:-
5884P	Dominica Collection classic–1935. (55) ★/☉	300:-
5885P 8A, 23A	Dubai A very early, 1964, cover from independent Dubai to Sweden. Registered both with Dubai registration label and with a type British crayon cross, dated 9-6-64. Superb stamp of the hunter hawk! ☒	1.000:-
5886P 26-33A+B	Dubai 1963 Red cross SET perf and imperf (8). (100 sets plus extra high values) and imperf (48 sets) all in complete sheets, including scarce perforation on one of the 1 np sheets – please inspect. ★★	2.000:-
5887A	Dutch Colonies Accumulation in stockbook. E.g. Dutch India and Dutch Antilles. Mostly fine quality Catalogue value acc. to vendor Mi c. € 650 (over 600) Mostly ☉	300:-
5888A	Egypt One volume mint and used collection on vintage printed album pages, well-filled from the classics onwards, including the 1866 overprints on Turkish issues complete with unused 2 pi yellow perf 12½×15, 5 pi rose unused and 10 pi slate mint, followed by a range of early pyramids, 1880s postage dues, through to 1921/22 pictorial set with top values mint, 1926 agriculture set mint, 1931 zeppelin overprints mint, 1933 aviation set mint, 1933/38 Air mail set to 200 m mint, 1938 royal wedding set mint, etc, as well as Palestine including the first overprint set mint to £1. A very attractive collection with few empty spaces, please inspect. ★/☉	4.000:-
5889A	Egypt Collection 1930s–70s in album. Majority ★★. (over 600) ★★	500:-
5890A	El Salvador Two-volume accumulation of thousands of mint and used stamps organised chronologically from classics to 1960s, including first issues to 4 r, 1874 security handstamps again to 4 r, 1879 issues with lots of fancy cancels, '1889' handstamps in violet and black, 1895 1 p used, 1897 100 c mint, good range of turn-of-the-century overprints, officials to top values, 1912 6 c blue and black error of colour not listed in Scott, 1926 unusual manually inserted surcharge, etc, through to back-of-the-book material incl. 19th century revenues. Please inspect. ★/☉	1.200:-

5838

5839

5842

5843

5836

5837

5840

5841

5844

5845

5847

5848

5849

5850

5851

5854

- 5891P** Eritrea (IT) 1893–1939. Detailed collection with few missing stamps including several very scarce, with one certificate (Pacel 10 c 1916 ★) and one cover 1893. Some problems with heavy toning but otherwise mostly very fine quality. Please see a selection of scans at www.philea.se. ★★/★/◎ 25.000:-
- Estonia**
- 5892K** 1-4 "Flower issue". Private perf. of Mi 1 (pair), 2 (pair), 3, and 4 (pair). A number of different private perf. ("postmaster perforations") exist. ★★ 700:-
- 5893** 47AUw 1923 Overprint on Red Cross 5 on 7 M blue/brown perf 13½x14, imperf horizontally. Signed Valdo Nemwalz on the reverse side of the stamp. EUR 1400 ◎ 1.000:-
- 5894** 77v 1928 Coat-of-Arms 5 s red on green. Known variety with five paws on the lower lion. This variety is known on 5 s red and 15 s yellow. ★★ 300:-
- 5895** 127-30 1937 Charity SET (4) in beautiful margin blocks of four. EUR 200 ★★ 300:-
- 5896** 131 etc ALL FOUR older souvenir sheets Mi s/s 1-4. EUR 235 ★★ 400:-
- 5897** 142-45 1939 Coat of arms SET (4) in beautiful margin blocks of four. EUR 260 ★★ 400:-
- 5898Av** Collection 1918–1940 in album. Outstanding collection, mint and used, including shades, varieties, paper types, printings, and perforations on early issues etc. Many superb cancellations. Must be seen! Fine quality (>500) ★/◎ 10.000:-
- 5899A** Accumulation 1918–1940 in stockbok. Somewhat disorganized but valuable with many better stamp, sets and also souvenir sheets. E.g. several Aita Hädalist, air mail, imperf etc. Five stamps with certificates. Also some German occupation. A valuable lot presented in full at our website! Fine quality ★★/★/◎ 8.000:-
- 5900A** Collection 1918–2017 in Leuchtturm album. Attractive and almost cpl with many better ones, first period mostly x although some xx incl. with e.g. Mi 2 cert, Aita Hädalist cpl perf, dito imperf=(certs), air mail and cpl sets and s/s. Second independence period apparently cpl incl. useful EURO face value. Pre-WW2 section fully presented on the website. Fine quality 5.000:-
- 5901P** Collection 1918–1940 on leaves. Complete before the occupation. Please see a selection of scans at www.philea.se. Mostly ★ 4.000:-
- 5902P** Collection 1918–40 on leaves. Good coll. incl 15k 1918/19 perf xx (gum crease), Red cross overprints perf 2 sides x/xx, charity sets mainly xx, s/s 1-2 etc. Fine quality ★★/★/◎ 1.000:-
- 5903A** Accumulation 1918–1940 in stockbook. Good range incl better stamps and sets. 10 Most important pages are presented on the website. Fine quality ★★/★/◎ 1.000:-
- 5904Fe** Accumulation 1920s–modern. 20+ visir leaves with mainly xx sets incl some from older period but mainly modern incl several s/s, dito used in stockbok also including Pernau overprints in pairs, Year sets 1991-2005 complete, and an Estonian Stamp Catalogue. Very high catalogue value! ★★/★/◎ 1.000:-
- 5905A** Apparently complete collection 1991–2009 in Leuchtturm album. (440) ★★ 800:-
- 5906** Lot 1936 on stock cards. Imperforated proofs of 2 s green, 15 s red (horizontal pair), 25 s dark blue (with margin), 30 s ochra (pair), 50 s light brown (pair), and 60 s lilac red (with margin). All stamps expertized Nemwalz. Excellent quality (9) ★★ 700:-
- 5907P** Cover lot 1919–1936 on visir leaves. Six covers. The oldest, from 1919, with the rare 35 kop grey, censor markings both from Estonia and Finland, both provisional and circular city canc. (Tallinn and Reval, the latter in Russian). On the second cover all of the regular stamps imperforated. Four of the six covers have been sent by air mail. Fine quality ☒ 2.000:-

- 5908A** Covers. Binder with 28 covers sent to Sweden 1922–24, many different frank. and two reg. ☒ 500:-
- Ethiopia – Fiume**
- 5909** 9 Ethiopia Very interesting readdressed PPC sent to Austria 1905 franked with 10 c on ½ g in pair tied by ADDIS ABEBA 16.7.1905 together with 10 Fr French Somali Coast tied by DJIBOUTI cds. Also several transit, and arr cds alongside. With guarantee signature "Scheller" in the lower right corner. ☒ 2.500:-
- 5910A** Ethiopia Accumulation of several hundred mint and used stamps, the vast majority pre-1940, including much unusual material, starting with extensive Menelik/lion issues and the overprints, with some ideally centred and scarce as such including 4 g mint block of four, also lots of 1917 overprints including inverted errors, 1925/26 'guerche' surcharges on pictorials with potential, unusual unlisted overprint colour varieties mint never hinged on the 1928 GPO issues, etc, etc. Please inspect. ★★/★/◎ 2.000:-
- 5911P** Ethiopia Covers. Twelve franked newspaper wrappers from The Herald News sent to Finland, middle of 1960s + some franked cuttings, and a cover. Also a Chinese "tourist coin" in cash shape. ☒ 300:-
- 5912A** Falkland Islands Collection 1891-1981 incl. e.g. Mi90-93★★, 62-66 used, 123-37★, Dependencies, Graham Land, South Georgia and some Inhambane etc. (285) ★★/★/◎ 1.500:-
- 5913A** Falkland Islands Collection 1980s–1990s. Stamps (150) in small stockbook, plus FDCs (55) in small box. Fine quality ★★/◎ 400:-
- 5914P** Falkland Islands Collection 1878–1935 on leaves. E.g. Mi 4, 22★, and 38★. (38) ★/◎ 300:-
- 5915A** Fiji Collection Classics–1990s in album. Starting with a minor x/used section but main value on xx sets and souvenir sheets 1970-1997 possibly complete. Also a relatively interesting section of almost 50 postally used modern covers with varied franking sent to Finland. Fine quality ★★/★/◎ 1.500:-
- 5916P** Fiji Collection classic–1935 on leaves. Some better issues e.g. Mi 15. (69) ★/◎ 400:-

5917

- 5917** 4-12 Fiume Postage due, 1918 Numerals set (9). 15 and 30 f with cert Emoroso 2018. ◎ 2.000:-

ex 5918

- 5918Pv** Fiume Collection/accumulation 1919–21 on leaves. Valuable and unusual with many better/expensive including overprint varieties (double, inverted etc), imperforated stamps, errors etc. Large part Carnaro Island occupation. Must be seen and the entire lot is presented at www.philea.se. Fine quality (nearly 200) ★★/★/◎ 20.000:-

5855

5856

5863

ex 5873

5883

ex 5891

5893

5894

ex 5900

ex 5898

5909

5922

ex 5976

ex 5966

5967

5919Av	<p>Fiume Magnificent stamp and postal history collection with collateral, as well as errors well written up in a substantial album. Beginning with 19th century, there are Hungarian city photocards through to early 20th century coloured and military, followed by extensive Austria 1850 imperfs from #1 onwards, all with Fiume CDS and various different types through 1853/59/60/61. Then Hungary used in Fiume with 1888/89 numeral types to 3 ft, further 19th century with covers inc triple combination, on to early 20th century feldpost and the 1918 o/ps set complete mint (occasional toning noticed on reverse), followed by the set again complete used through to the 1918 defins and comprehensive p.dues inc Italian City under National Council, p.dues on cover, etc. Further defins inc multiples, different papers, virtually everything here inc state of Quarnero o/ps, many different types, errors, through to an extensive range of reference well written up and researched, invaluable for the specialist for comparison purposes. So much more here than first meets the eye inc the constitution, free city with and without o/ps, etc, ending with a most unusual range of early serrated letter seals Fiume, military through to 1945 Rijeka and occupation incl inverted o/p, as well as Third Reich used in Fiume, etc. Outstanding in scope and a highly recommended viewing. Please see a selection of scans at www.philea.se.</p>	<p>5925 1b 1849 Ceres Head 10 c olive-brown. Small thin spot. EUR 500</p> <p>5926 7b 1849 Ceres Head 1 fr brown-carmine. Letter 141*80 mm to USA. Cancelled in France 16 Jul. EUR >1400</p> <p>5927 7b 1849 Ceres Head 1 fr brown-carmine. EUR 1300</p> <p>5928 8a 1852 Louis Napoleon 10 c yellow-brown. On cut piece. EUR 700</p> <p>5929 8a 1852 Louis Napoleon 10 c yellow-brown. EUR 700</p> <p>5930 Y8f 1862 Reprint 20C blue. Opinion Calves. EUR 360</p> <p>5931 11A PRIVATE PERFORATIONS: Mi 11A, 12A, 15A, 16A and three forgeries. Further Mi 11A and 12A on covers. Low reserve!</p> <p>5932 15 1853 Emperor Napoleon III 40 c red-orange. Nice copy with full margins (minimal thin spot). Cert + signed Calves. (Yv 31c).</p> <p>5933 20a 1862 Emperor Napoleon III 10 c yellow-brown. Certificate Jacquart. EUR 1400</p> <p>5934 22a 1863 Emperor Napoleon III 40 c orange. A bit unfresh. Certificate Jacquart. EUR 1400</p> <p>5935 23 1862 Emperor Napoleon III 80c (short perf) with overprint "SPECIMEN" (Yv 24d). Cert. Calves.</p> <p>5936 32 1869 Emperor Napoleon III 5 fr grey-lilac. Certificate Jacquart. EUR 1000</p> <p>5937 37 1870 Ceres Head 2 c. Full margined copy, opinion Calves (Yv 51c).</p> <p>5938 56-67 I 1876 Allegories SET type I (12). EUR 575</p> <p>5939 73b 1878 Allegories II 15 c blue on blue. EUR 360</p> <p>5940 73b 1878 Allegories II 15 c blue on blue. EUR 360</p> <p>5941 75a 1878 Allegories II 35 c black-violet on yellow. Certificate Jacquart. EUR 420</p> <p>5942P 353-56 1937 PEXIP Exhibition souvenir sheet 3. EUR 350</p> <p>5943P NAPOLEON III (1808–1852–1873) and Edouard Drouyn de Lhuys (1805–1881), first foreign minister of the Second Empire (favorite statesman of the Empress Eugenie). Two signatures on piece from an official document, dated Paris le 27 Avril 1853.</p> <p>5944A Superb collection mint and used, all housed in one album, beginning with #1 the 10 cts through to the 1 Fr Ceres, then the Napoleons all four margined, followed by perforated Ceres with superb pmks to investigate, all the way through to the top value, similarly with the Bordeaux different types to 80 cts, yet more Napoleons incl anchor pmk to 80 cts, on to the peace and commerce issues, various postal history, well integrated with some very interesting early 20th cent with some imperf sowers multiples and extraordinary cancels etc. Finally some French Colonies, as well as extensive France back of the book, etc. A collection that deserves close inspection with considerable substance throughout. Please see a selection of scans at www.philea.se. Mostly</p>	<p>⊙ 500:-</p> <p>⊙ 2.800:-</p> <p>⊙ 1.400:-</p> <p>⊙ 1.200:-</p> <p>⊙ 800:-</p> <p>(*) 600:-</p> <p>⊙ 1.200:-</p> <p>★ 1.800:-</p> <p>★ 2.000:-</p> <p>★ 1.400:-</p> <p>★ 500:-</p> <p>⊙ 1.400:-</p> <p>(*) 700:-</p> <p>⊙ 800:-</p> <p>★ 600:-</p> <p>★ 500:-</p> <p>★ 700:-</p> <p>⊙ 300:-</p> <p>✉ 800:-</p> <p>⊙ 10.000:-</p>
5920P	<p>Fiume Accumulation of the 1918 Fiume overprints, machine and handstamp types, many signed, with hundreds of mint and used stamps including the white numerals 10 f rose mint and two used all signed, coloured numerals 10 f mint, parliament 3 k and 5 k mint both signed, and 10 k handstamp overprints mint etc, through to an exciting section of postage dues, as well as errors noted, inverted, double, and missing 'I' examples etc. Great possibilities here for those with the knowledge! The entire lot is presented at www.philea.se.</p>	<p>5945A Specialised exhibition collection of many hundreds of mostly mint/never hinged stamps from 1920s to 1940s, written-up and housed in an album, highlights including pictorial high values with types identified incl 3 fr cathedral type II mint never hinged corner date example (Yvert 259a, catalogue value €325 as normal single), type III vvlh mint (259b, catalogue value €460), 10 fr blue three types mint, 20 f Pont du Gard incl type IIA mint (262c, catalogue value €400), 1931 2 fr Arc de Triomphe dated corner block of four never hinged (258, catalogue value €380 for singles), 'Peace' defins with many dated corner blocks as well as advertising, similarly with the Hermes type, through to war orphans incl 1926/27 set mint (229/232), sinking funds surcharge sets mint, and museum set mint, etc, as well as an interesting study of WWII resistance issues. Please inspect.</p>	<p>★/⊙ 20.000:-</p> <p>★ ★/★/⊙ 6.000:-</p>
5921P	<p>Fiume Attractive collection on well-filled vintage Yvert album pages, the first page with range of machine and handstamp overprint types to 10 kr parliament, as well as the 10 f white numerals, followed by first Fiume proper set to 10 cor olive, slight staining mentioned for accuracy's sake, then 1919 valore globale surcharges complete, 1920 Annunzio set, 1922 Costituente Fiumana overprints set, 1923 San Vito set, etc, through to excellent back of the book material including postage dues complete, and Carnaro overprints to 10 L, etc, etc. Offered intact as received with lots of potential on the 'Fiume' overprint types. Please inspect.</p>	<p>5922 17 Fiume Carnaro 1920 10 L on 20 c yellow-brown. Cert by Emoroso 2018. EUR 300</p>	<p>⊙ 6.000:-</p> <p>⊙ 700:-</p>
5922	<p>France</p>		
5923	<p>1 1853 Emperor Napoleon III 80 c carmine (minimal thin spot). Cert + signed Calves. (Yv 32b).</p>		<p>(*) 1.000:-</p>
			
<p>5924</p>			
5924	<p>1 10c closely cut on cover from LA GUILLOTIERE a Dec 51 with contents. Ja.</p>		<p>✉ 500:-</p> <p>Mostly ★ ★ 5.000:-</p>

ex 5977

5979

5980

5981

6011

5982

ex 6015

ex 6018

ex 6023

ex 6024

6012

6020

6022

ex 6032

5946A	Specialised exhibition collection of the classics extensively written-up and housed in an album, with hundreds of mint and used Napoleon and Ceres heads, with many shades and varieties and especially interesting early perforation trials. Includes (used and four margins unless otherwise stated) #1 and #2, 1849 20 c black with cds cancel, highly presentable 1853 1 Fr carmine-brown touching UL yet very wide on two sides, several 'B' under neck Napoleons incl two 10 c shades (faults), 1860 1 c 'piquage Susse', 20 c blue with vertical pin-perf, 80 c pin-perf on piece, 1862 perf 1 c olive mint, 1870 1 c bronze left-margin block of four mint never hinged, etc, followed by the Bordeaux issue to 80 c incl 10 c used in Morocco, 20 c pin-perf on piece, etc, through to a range of Peace and Commerce incl imperf 40 c mint. Mostly	☉	5.000:-
5947A	Collection 1849–1962 in album without stamp mounts. Including Famous Frenchmen 1946-1962. Please see a selection of scans at www.philea.se . Catalogue value acc. to vendor EUR 8500 (Mi 2017) (17 ND not counted) (1450 different of which 420 are	★★/★/☉	3.500:-
5948P	Collection 1849–1907 on leaves incl nice Ceres and Napoleon issues 1849–70, Postage due stamps, and also Colonies & Post in the Levant. Mostly fine quality. (170)	☉	3.000:-
5949P	1940–69 on DAVO leaves with stamp mounts. Almost complete with many better sets in fine quality.	☉	2.000:-
5950A	Collection 1849–1960 in Leuchtturm album with slipcase. Partly collected used+unused incl. several sets, postage due stamps, etc. (2000)	★★/★/☉	2.000:-
5951A	Collection 1910s–1940s in album. France World War 1 and 2, collection with sets, and covers/cards from this period in time including better such as sinking fund, National Museum, and Petain strip. Also several interesting covers/cards. Somewhat unusual collection. Please see a selection of scans at www.philea.se . Fine quality	☉	1.800:-
5952A	Dealer stock 1944–64 in two thick binders incl 100s of complete sets, e.g. Mi 987-90	★★/★/☉	1.500:-
5953P	Collection 1850s–1960s on old leaves. Medium priced used classics then later on more and more unused and even xx in old home made mounts, e.g. Petain strip, airmail and Famous Frenchmen sets. High catalogue value! Somewhat mixed quality	★★/★/☉	1.200:-
5954P	Lot 1950s–1960s. About 50 IMPERFORATED stamps from France, Monaco and New Caledonia. Unusual and high cat.value. The entire lot is presented at www.philea.se .	★★	1.000:-
5955A	Accumulation 1840s–1940s in stockbook and stock leaves. Best in classic part incl medium priced stamps, high catalogue value. Mostly fine quality (500-600)	☉	1.000:-
5956A	Collection 1849–1949 in album. Fair classic section Ceres, Napoleon, allegories. Eg better issues nMi 3, 16, 126, 131, 149, 213, 229, 232-34, 865	★/☉	1.000:-
5957Bb	Accumulation classic-2000's in six albums. Good variation incl. some mini sheets and booklets etc. (>5500)	★★/★/☉	1.000:-
5958A	Collection 1850s–1960s in Schaubek album. Incl postage dues. Mostly good quality (2000)	★/☉	800:-
5959A	Collection Classics–1960s on leaves in albums. E.g. some medium priced classics, better stamps, and sets 1910s–1950s. Also reasonable back of the book material. High catalogue value. Mostly fine quality	★/☉	800:-
5960A	Collection 1853–1959 in binder. E.g. many early issues incl some varieties, and complete sets etc. (>1200)	★/☉	800:-
5961A	Mainly well-filled collection 1849–1969 incl many medium issues, and complete sets Famous Frenchmens etc. (1600)	★★/★/☉	800:-
5962	Mixed. Lot (6) incl. e.g. Mi26U (★), 18★ (small thin), Mi13★ (def) etc.		500:-
5963A	Collection approx 1920–59 on leaves incl many medium priced earlier issues. Apparently	★★	500:-
5964A	after 1943 incl several sets. (>900)	★★/★	500:-
5965A	Accumulation duplicates classic–1920s on 17 leaves. Several hundreds.	☉	300:-
	Cover collection 1876–1901 in album. Covers and postal stationery cards incl several sent to abroad, e.g. to Great Britain, Netherlands, Spain, USA, and the Netherlands East Indies. Somewhat mixed quality (106)	☒	400:-
French Antarctic Territory – Gambia			
5966	2-9 French Antarctic Territory 1956 Pinguins and Robben, two cpl sets. Also Mi199 imperforated with lower margin.	★★	400:-
5967	23 P French Antarctic Territory 1960 Yves J. de Kerguelen 25 Fr. Three imperforated stamps incl one in original colour and pair with one blue and one lilac stamps.	★★	300:-
5968	11 French colonies 1870 Ceres Head 10 c yellow-brown. Horizontal pair with upper left corner margins. A crease across the pair. DM 700	★	300:-
5969A	French colonies Collection/accumulation Classics–1920s in two stockbooks. A good range of many better and medium priced stamps from various areas. E.g. General issues and Foreign Post offices as well as Ivory Coast, Somali Coast, Diego-Suarez, Guadeloupe, Indochine, Mauretania+Mayoutte incl 5fr values, Obock, Reunion, St. Pierre, Senegal, Tahiti, and more. Please see several pictures at our website. Fine quality (1200-1500)	★/☉	5.000:-
5970A	French colonies Collection About 1900–1950s in stockbook. Clean coll. various areas incl French Post Offices. Algeria, Senegal, Morocco, Tunisia, and various Africa, Indochina, New Caledonia etc. Michel cat.value close to EUR 3500. Fine quality	Mostly ☉	2.500:-
5971P	French colonies Classic material on eight well-filled visir leaves. E.g. interesting forgeries. High value.	☉	1.500:-
5972A	French colonies Accumulation classic–1940s in two visir albums.	★★/★/☉	1.000:-
5973Ba	French colonies Collections in six albums mostly ca 1910-90's incl. Algeria, Benin, Centrafricaine, Dahomey, Djibouti, Laos, Senegal and Togo. (>4000)	★★/★/☉	1.000:-
5974Mg	French colonies Accumulation mostly 1890-modern in two albums+ leaves incl. e.g. Algeria, Morocco, Togo, Tunisia, Cameroun, Madagascar, Reunion and many others. (>1300)	★★/★/☉	1.000:-
5975A	French colonies Covers. Album around 75 covers 1900 - 1980's.	☒	500:-
5976Pv	French Congo Wonderful old-time archival group of proofs, recently discovered, with 58 items from the production of the 1900/04 pictorials, the leopard centimes values, Bakalois woman mid-values, and coconut grove franc values. Highlights include leopard bi-colour proofs in small and medium formats, the latter in multiples of four, Bakalois woman die proof with meticulous hand-drawn item in margin which is engraved in eight of further proofs, the high value with centre and frame separate on large card with artist's essays in pencil in margin, large die proof showing centre, frame and combination, spectacular colour trials, and some almost A4 size etc, etc. An exciting opportunity to acquire an entirely original archival holding with every item worthy of exhibition, and some certainly unique.		(★) 40.000:-

5977P		French Indochina Collection 1886–1949 on leaves. Magnificent, superb quality collection, with a large amount of fascinating material, valuable stamps, shades etc. E.g. Mi 16, 39-40 and 82-95★, often used and ★ in parallel. In addition a couple of interesting old covers. (700)	★/◎	8.000:-
5978P		French Indochina P.O. in China Collection 1901–44 on leaves. Superb large collection incl e.g. Canton, Hoi Hao, Mong-Tsen, Pak-Hoi, and Tchongking. (3000)	★/◎	3.000:-
5979	45 I	French Indochina P.O. in China - Canton Registered cover sent to Paris from Canton 19.2.07 franked with 40 c and CHINE overprint on 10 and 15 c. Beautiful!	☒	1.000:-
5980Pv		French Somaliland 1892–1963. A superb extensive collection with many valuable stamps, varieties, and shades etc. Included are also nine covers or postcards (four sent to Sweden). This kind of collection is seldom seen at the auctions. Also several Obock. The quality is excellent.	★★★/★/◎	20.000:-
5981	SG 37b	Gambia 1898-1902 1/2 d green with Repaired 'S' variety. £550	★	3.000:-
5982	SG 38a	Gambia 1898-1902 1 d carmine with Malformed 'S' variety. £425	◎	3.000:-
5983A		Gambia One-volume mint and used collection of approx 500 stamps QV to QEII, with much strength in the 19th century including better varieties, highlights noted are imperf's incl 4 d brown unused and 6 d shades used, 1880/81 1 d maroon unused and 2 d rose mint never hinged each with wmk upright inverted unused (SG 12Bw/13Bw), 1/2 d orange wmk sideways mint (SG 10A), 1886/93 to 1/- violet shades mint, followed by the key plate type 1898/1902 to 1/- mint and used, through to KEVII and KGV to high values with many shades and postmarks, 1922/29 elephants series incl 10/- used, etc, unchecked for better watermark varieties. Quality is well above average here, with many further discoveries likely. Catalogue will easily exceed £6000.	★/◎	10.000:-
Germany States				
5984P		Baden Collection 1851–68 incl Mi 1-12, and 17-25. Mixed quality. (21)	Mostly ◎	400:-
5985	7	Hamburg 1859 Coat-of-Arms 9 Sch yellow with bluish cancellation. Beautiful and wide margined. EUR 2500	◎	3.000:-
5986P		Prussia Accumulation on 8 leaves. Several better and with duplication many different cancels. The entire lot is presented at www.philea.se. Mostly good quality	Mostly ◎	4.000:-
5987	2 I	Saxony 1851 Coat-of-Arms 3 pf emerald, first issue. EUR 350	◎	400:-
5988P		Schleswig-Holstein With some better values. and duplication. The entire lot is presented at www.philea.se. Somewhat mixed quality	Mostly ◎	1.500:-
5989P		Thurn und Taxis Accumulation. Range from No 1 to 54 with duplication.	Mostly ◎	2.000:-
5990P		Thurn und Taxis Collection 1852–66 on leaves. (57)	★/◎	400:-
5991P		Württemberg Accumulation. Good range with some better stamps and cancels. Often many of each. The entire lot is presented at www.philea.se.	◎	2.000:-
Collections German States				
5992P		Collection on leaves. A comprehensive and exiting coll. with many better stamps and very high catalogue value, as usual in somewhat mixed quality. Good representation throughout. All important pages are shown on our website, besides them you will find the later sections of Bavaria and Württemberg. (800)	Mostly ◎	10.000:-
5993P		Accumulation. Different areas, much Heligoland. The entire lot is presented at www.philea.se.	★/◎	2.500:-
5994A		Collection mostly Bavaria, Thurn/Taxis 1849-1920 and also Saxony, Prussia and some Schleswig/Holstein in Leuchtturm album incl. Some better issues. Somewhat mixed qual. (440)	★/◎	1.500:-
5995A		Collection Baden - Württemberg. KABE album with mounts, mixed quality. Plenty of Württemberg, some better Baden etc. (300)	★/◎	1.000:-
5996K		Lot on stock cards. Various incl somewhat better from Bavaria, Prussia, Württemberg and Thurn/Taxis. Mixed quality (150)	Mostly ◎	500:-
5997A		Collection/accumulation 1851–1918 in stockbook. Baden, Prussia, Saxony, Württemberg, and some more. Options for good cancellations. To some extent a stock material. Somewhat mixed quality (>700)	◎	500:-
5998P		Poster "Dokumente einer irrfinnigen Zeit!" with affixed stamps depict the hyperinflation period. Poster "Niemand vergessen!" with "mourning labels" depict the lost territories. Both posters (size 29,5 x 23 cm) were issued by Friedrich Peter, Versand, Würzburg. A horizontal and a vertical fold, but fine color fresh condition. (2).	(★)	300:-
Reich				
5999	1	1872 Small Coat-of-arms ¼ Gr grey-violet. Perfect centering. EUR 300 if ★★	(★)	400:-
6000	8	1872 Small Coat-of-arms 2 kr orange. Good centering. EUR 400	◎	800:-
6001	16	1872 Large Coat-of-arms ¼ Gr grey-violet. Good centering. EUR 130	◎	300:-
6002	30	1874 Large Coat-of-Arms 9 on 9 kr orange. Cancelled MAIN 22 MRZ 74. EUR 600	◎	800:-
6003	179	1922 Different designs 15 pf dull green-blue wmk 2. Good centering. Cancelled 30.12.22. EUR 280	◎	500:-
6004	344-50	1924 Dove SET (7). EUR 260	★	400:-
6005K	345, 346x2, 347	Air mail issues 1924 on Zeppelin illustrated cover, sent to USA. Friedrichshafen 15.9.24. Interesting special cancellations etc. Superb.	☒	1.000:-
6006K	A379, 380 x 2.	Picture postcard with Schnell dampfer. Several special cancels.e.g. Erster Deutscher katapultflug 22.7.1929.	☒	300:-
6007K	382	1926 Eagle 1 M black/carmine-red. Luftschiff Graf Zeppelin to Iceland 1931. Green, triangular special canc. 1.7.1931. Very fine.	☒	500:-
6008K	424	1928 Graf Zeppelin 4 RM black-brown. Zeppelin cover from Germany to Sweden. Registered and express labels. Arrival cancellation BERLIN 8.4.29. Superb.	☒	1.000:-
6009	435-37	1930 Ebert and Hindenburg 10, 20 and 80pfg. EUR 180	★★	300:-
6010	438-39	1930 1st South America Flight SET (2). EUR 650	★	1.200:-
6011	439X	1930 1st South America Flight 4 RM black-brown, wmk upright. Minor corner stain. Signed. EUR 1800	★★	500:-
6012	446-49	1930 IPOSTA souvenir sheet 1. EUR 1600	★★	2.000:-
6013	456-58	1931 Polarfahrt SET (3). EUR 900	★	1.400:-
6014	457	1931 Polarfahrt 2 RM ultramarine. EUR 220	★	400:-
6015	485-95	1933 Hindenburg watermark 2x. EUR 1100	★★	1.500:-
6016	496	1933 Graf Zeppelin - World Exhibition in Chicago 1 RM red. EUR 500	◎	700:-
6017	496-97	1933 Chicago Zeppelin 1RM+2RM. 1RM with missing perf. EUR 750	◎	500:-
6018	499-507A	1933 Charity - Opera SET cheapest perf (9). 40pfg small printing colour displacement in top margin. EUR 2900	★★	3.000:-
6019	499-507A	1933 Charity - Opera SET perf 14 x 13 (9). EUR 380	◎	500:-
6020P	508-11	1933 Charity souvenir sheet 2. A nice copy of this scarce souvenir sheet. EUR 6000	★★	8.000:-
6021P	508-11	1933 Charity souvenir sheet 2. Some minor damages without significance. EUR 6000	★★	5.000:-

6022P	508-11	1933 Charity souvenir sheet 2. Certificate + signed Bühler. Gum disturbance, and somewhat thinned. EUR 6000	★★	3.000:-			
6023	529-39	1934 Air mail. Scarce set. EUR 800	★★	1.200:-			
6024	556-64	1934 Charity SET (9). EUR 650	★★	800:-			
6025	556-64	1934 Charity SET (9). EUR 160	○	300:-			
6026	604-31	1936 Olympic Games in Berlin souvenir sheet 5-6 (2). EUR 180	○	300:-			
6027	82-88	Official, 1923 100 Mio - 50 Mrd. Cancellations looks genuine. EUR 1300	○	2.000:-			
6028		Document with. franking machine with text.: Berlin Stadt der OLYMPIADE 1936. Very fine.	☒	500:-			
6029		Document/form in Berlin with franking machine olympic games 1936. Very fine quality.	☒	500:-			
6030K		Official form with franking machine canc. Berlin Stadt der Olympiade 1936, BERLIN 6.6.36. Very fine..	☒	400:-			
6031P		Collection 1872–1945 on leaves. A very attractive collection with many better stamps throughout incl several Eagles, 5mk Reichpost, well-filled inflation, most Charity issues incl Wagner, Iposta and Ostropa s/sv unused, later s/s and sets, air mail excl the most expensive and officials. Fine quality	★/○	8.000:-			
6032A		Collection 1875-1945 in Schaubek album incl. e.g. Mi344-97, 499-507, 529-64, 698-746, Official stamps etc. (950)	○	5.000:-			
6033A		Collection 1872–1945 in KABE album. Clean coll. with many better stamps e.g. some eagles, well-filled 1880-inflation although missing the best ones, Nothilfe and other charity sets, IPOSTA s/s x, Ostropa s/s used (affected by acid), all later s/s and most later sets etc, also Officials and small section other contemporary German areas. Fine quality	★/○	4.000:-			
6034A		Collection Eagles–1944 in stockbook. E.g. better classics, many inflation, better air mail and many good charity stamps and sets. No officials. To facilitate all important pages are available on our website. Mostly fine quality	○	4.000:-			
6035P		Collection/accumulation Eagles–1945 on stockbook pages. E.g. some better early, main value on later Weimar and Third Reich x stamps and sets. Also few Saar and xx Allied Zone Red Cross sets. Mostly fine quality	★★/★/○	2.500:-			
6036A		Collection 1872-1945 in Leuchtturm album incl. e.g. Charity-, Air- and Official stamps, souvenir sheets etc. Somewhat mixed qual. (1000)	★/○	2.000:-			
6037A		Collection 1872-1945 in Leuchtturm album incl. many Shields and e.g. Mi529-75, 716-29, Occupation WW2, Bohemia/Moravia and General Gouvernement. (>1500)	★/○	1.500:-			
6038A		Collection 1872-1945 in Leuchtturm album incl. e.g. nice Charity- and Air issues, Occupation WW2 Bohemia/Moravia and General Gouvernement etc. Favourable. (1200)	★★/★/○	1.500:-			
6039Me		Accumulation on stock cards mostly ca 1900-1940 incl. several se-tenant and gutter-pairs etc. (>1500)	★★/★/○	1.000:-			
6040A		Collection 1872-1943 in album incl. some Shields, Air- and Official stamps etc. Also some BRD. (850)	★/○	800:-			
6041		1912–40. All different, e.g. Mi II, 251-54, 397, 407-09, 430-34, 455, 462, 478, 695-97, 729, 747. Mostly good quality Mi € 627 (36)	★	600:-			
6042		1889–1942. All different, e.g. Mi 377, 403-06, 499, 698, 909-10778, Officials162, S5, souv.sheet 4. Mostly good quality Mi € 560 (22)	★★	600:-			
6043		1872–1920. All different, e.g. Mi 2-3, 5, 9, 21, 22, 35, 96-97, 137. Mostly good quality Mi € 540 (27)	○	500:-			
6044		1872–1926. All different, e.g. Mi 5, 9, 22, 35, 96, 137, 234, 294, 367, 377, 383. Mostly good quality Mi € 502 (36)	○	500:-			
6045		1925–35. All different, e.g. Mi 383, 405-06, 428-29, 440, 538-39, 543. Mostly good quality Mi € 504 (21)	○	500:-			
6046		1925–42. All different, e.g. Mi 405, 461, 481, 488, 538-39, 543, 594-97. Mostly good quality Mi € 506 (36)	○	500:-			
6047K		1926–. All different, e.g. Mi 538-39, 543, 671, 699, 801-02A, souv.sheet 8. Mostly good quality Mi € 589 (36)	○	500:-			
6048A		Collection 1939–45 in album.	★★/★/○	500:-			
6049		1934–42. All different, e.g. Mi 563, 597, 695-97, 699, 743, 747, 801-02A, and souvenir sheet 7-8. Mostly good quality Mi € 640 (42)	○	400:-			
6050P		Interesting lot with 29 different se-tenant and tête-bêche pairs 1921–33 incl many better ones.	★★/★/○	400:-			
6051		1937. Souv.sheet 7, 10-11. Mostly good quality Mi € 184 (3)	★	300:-			
6052K		Block 9 ★★ and Mi 459-62 Nothilfe 1931 used set. Mi 480 euro	★★/○	300:-			
6053A		Collection 1872–1945 in KABE album with stamp mounts. Some older used but main value on unused e.g. inflation, better from end of 1920's and 1930's incl also xx, e.g. Charity, Third Reich xx sets, Ostropa souvenir sheet (x) with hinges, all later s/s mainly xx incl Hitler xx, Nuremberg-ovpvt xx (complete xx from 1935 exkl Trains 1935=x and three 1936 Olympics stamps). Fine quality Mostly unused		4.000:-			
6054K		Covers. German occupation 1944. 9 censored covers to Sweden, 5pf green. e.g. to Ucraina.	☒	500:-			
6055A		Covers. Binder with about 75 covers and cards mostly ca 1910-1940's incl. many Fieldpost, Dresden etc.	☒	500:-			
6056P		Covers. Interesting lot with 32 used Fieldpost cards + two covers mainly 1915–18 incl many nice cancellations, labels, P.O.W, Red Cross, and Views etc.	☒	400:-			
6057Ec		Cinderella. Extraordinary old time accumulation of several 1000s of mint revenues, mostly large designs, all in multiples, virtually all NH superb, especially strong in the inflation issues, HAN numbers, occasional interpanneau pairs, and material we have never seen before! Great for a dealer looking for material that is not often on the market.		3.000:-			
6058	11	P.O. in Morocco 1900 Overprint on REICHSPPOST 30 c / 25 pf orange/black on yellow with plate error VI. Kurzbefund by Steuer: Plattenfehler VI noch nicht voll ausgeprägt. EUR 600	○	700:-			
6059P		P.O. in Morocco Accumulation on SAFE leaves e.g. Mi 18, and 58 ★. (70)	★★/★/○	500:-			
6060	9b IV	P.O. in Turkey 1889 Overprint on Reichpost 1¼ PIA on 25 pf orange-yellow with plate error IV. BEFUND by Steuer.: EUR 600	○	800:-			
6061A		Colonies Nice collection in album German East Africa, South West Africa, Cameroon and Togo. Almost all stamps ★, many different cancels in very fine condition and several covers/cards. Also a few other high value stamps. Please see a selection of scans at www.philea.se.	★★/★/○	3.000:-			
6062		East Africa Lot. WUGA ISSUE III typ I and II, IV type I and II, V, also three extras of III/IV, Michel value in the range of EUR 2000. Unusual offer!	(★)	2.000:-			
6063K	30, 31	Kiaochow Registered cover sent to Germany franked wit 4 and 10 c tied by TSINGTAU KIAUTSCHOU 12.8.07 and arr cds on back side.	☒	500:-			
Associated areas							
6064	104-07	Saargebiet 1926 Charity SET (4). 20+20 c and 40+40 c with plate error II. EUR 580	★★	700:-			
6065K	202, 204-05	Danzig Very fine, Iceland fahrt 1931 oval canc. DANZIG 5 LUFTPOST 20.6.31. Special canc and arrival canc.. Superb!	☒	600:-			
6066	75	General Government 1941 Adolf Hitler 12 (Gr) violet on postal card from concentration camp Theresienstadt, cancelled 6.1.45.	☒	300:-			

6063

ex 6068

ex 6073

6072

ex 6091

ex 6108

6161

6167

6168

6170

6171

6172

6175

ex 6184

6175

6176

6173

ex 6180

6184

ex 6225

6067P	I-IV	Occupied areas German occupation of Belgium in WW2. Complete set of four non-postal Flemish Legion 1941 sheetlets. Very fine condition. Ex Esbjörn Janson. EUR 500	★★	1.000:-
6068K	5I-10I	Estonia - Pernau German occupation of Estonia 1941 - Local issue Pernau Type I. Complete set with the top value on a piece of a postcard. The top value, 50 kop, issued in only 800 copies! Cert: Kalev Kook 2007. EUR 3900	◎	5.000:-
6069		Lithuania Lot Eg Lithuania Mi 1-9★★, and four local overprint stamps.	★★/◎	400:-
6070		Private issues - Denmark Propaganda card (FOR DANMARK! MOD BOLSCHEVISMEN!) franked with the first set of three tied by FELDPOST (not authorised acc. to Michel).	✉	4.000:-
6071	II - V	Private issues - France 1941 air mail (4). III with plate error I, and V with plate error IV. Used stamps not valued by Michel. EUR 300	◎	500:-
6072K	30-31	War Propaganda 1944? winterhilfswek SET (2). No gum, 700 € if ★	(★)	1.200:-
6073P		War Propaganda Postcard, Two illegal Danish propaganda cards produced by the communists showing Himmler and Goebbels, drawn by Bistrup. Both are copies.	✉	800:-
6074A		Allied Occupation Very specialised holding of thousands of the buildings issues housed in two volumes, mostly used however also better mint with catalogue figs noted up to €300, categorised by Michel listings with an abundance of varieties including imperf/part-imperf, and double perf errors. Great potential here when explored thoroughly with a Michel, highly recommended.	Mostly ◎	3.000:-
6075Av		Berlin and Brandenburg Collection 1945 in album with stamp mounts. Very unusual SPECIALIZED COLLECTION including a wealth of material from this issue in complete or part sheets and units, including gum and paper varieties, sheet positions, plate errors, perforation etc. A real goldmine for a specialist and a great foundation to start an exhibition collection. Catalogue value about EUR 30000! To get an idea of the lot, please see a number of scans at www.philea.se. Excellent quality	★★	20.000:-
6076A		Soviet Zone One-volume, highly specialised accumulation of 1500 stamps organised by Michel, mint to one side and used to the other, plenty of genuine postal usage with the better issues signed, lots of varieties, as well as bezirk overprints again incl signatures, through to 1949 Goethe set mint never hinged and used, etc. Please inspect.	★★/★/◎	1.500:-
6077A		Saar Thick stockbook with at least 2000 stamps 1920-59 incl. many sets and Official stamps etc.	◎	1.000:-
6078A		Saar Thick stockbook with many different stamps 1920-59 incl. several sets etc. (1600)	★★/★	1.000:-
6079P		French Zone Collection. Apparently COMPLETE collection Baden, Rheinland Pfalz and Württemberg-Hohenzollern (except WH Mi 31 and 37. The Baden and Rheinland souvenir sheets are all xx. Attractive.	★	1.200:-
6080P		Baden Zone 6 complete issues (14). Mi 228€	★★	300:-
6081A		Zones Collection 1940-44 in Leuchtturm album. Russian, american and british zones, Böhmen-Mähren, Generalgov, occupation areas etc. Fine quality.	★★/★/◎	800:-
German Democratic Republic (DDR)				
6082P	261-70	1950 Scientists SET (10). Blocks of four. 1 pf with plate error I. EUR 630	★★	700:-
6083P		1953, Karl Marx blocks (Block 8A-9A), cancelled, on pieces of covers. The blocks are attached to the covers by the cancellations. EUR 440	✉	400:-
6084P		Lot mostly 1949-60 incl. dupl. E.g. many nice sets incl. four used Mi261-70 and one ★★, good mini sheets incl. DEBRIA used, some Soviet zone etc. (430)	★★/◎	2.500:-
6085P		Lot with mostly souvenir sheets 1950-70, e.g. two DEBRIA incl one ★★. Also Allied occupation s/s 12A+B ★★/★. (41)	★★/★	800:-
6086A		Accumulation 1950-1990 in two albums.	★★	800:-
6087Fd		Collection 1950s-1990 in seven stockbooks in box. Duplicates, of which the first album looks interesting incl souvenir sheets, a few covers, FDCs, and booklets etc. (3000)	★★/★/◎	600:-
6088A		Accumulation 1949-90 in two albums. Containing e.g. several souvenir sheets incl BL 7 used, some better sets, and some booklets etc. (3000)	★/◎	500:-
6089A		Collection 1949-73 in Kabe album. E.g. souvenir sheets incl. some better. Official stamps etc. Sometimes used/unused parallell.	★/◎	500:-
6090A		Collection 1950s-1980s in stockbook. Incl e.g. Karl Marx "proofs" set, plus souvenir sheets. Good quality (500)	★★	400:-
Berlin				
6091	35-41	1949 75th Anniversary of UPU SET (7). € 750	★★	800:-
6092	68-70	1949 Currency souvenir sheet 1. Two unimportant dots in gum on back. EUR 950	★★	1.500:-
6093A		Stock/collection 1949-77 in two albums incl. several good singles and sets+ album BRD 1952-64. Mi probably over 10000 Euro. Also many used stamps not counted. (4000)	★★	6.000:-
6094P		Collection. COMPLETE Mi 1-187 excl Currency s/s and Mi 116 + 121-23. See the first important seven pages at the website.	★★	4.000:-
6095P		Collection 1948-1959 on leaves. Complete excl s/s 1, although the first two sets are unsigned.	◎	2.500:-
6096P		Selection 1949-56 incl. dupl. E.g. Mi123★, 35-41, 61-63 and 82-90 used etc. (150)	★★/◎	2.000:-
6097A		Collection 1948-1990 in album with stamp mounts. COMPLETE either xx or used except for souvenir sheets, Black overprint set high values are x. All pages of interest -1954 are available on the website. Fine quality	★★/◎	2.000:-
6098P		Collection 1961-90 on leaves. Complete in very fine quality. (1500)	★★	1.500:-
6099A		Accumulation 1948-69 in thick stockbook and well filled. E.g. Mi 1-20★, 35-41x 2 sets ★, 59.60,61-63 used, 68-70★, 87 x 4 used etc, Low reserve.	★★/★/◎	1.500:-
6100A		Collection 1948-78 in Leuchtturm album incl. nice overprints, Mi35-41, 80-87 and 108-31 etc. Mostly fine qual. (560)	◎	1.000:-
6101P		Collection 1948-73 on leaves. E.g. many overprints incl. Mi21-34 used, 35-41 used etc. Sometimes ★/o parallell. (500)	★/◎	800:-
6102A		Accumulation 1948-69 in thick stockbook, well filled. E.g.	★★/★/◎	500:-
6103A		Collection 1948-1989 in album. See scans! Mostly good quality (>300)	◎	500:-
6104A		FDC. Collection with about 100 FDC's 1954-65 incl. many better. E.g. Mi150, 152 and 154, different vignettes etc.	✉	3.500:-
German Federal Republic (BRD)				
6105K	113-15	With Stamp Centenary SET and one with Charity set, both sent 1950.	✉	500:-
6106	115 III	1950 Stamp Centenary 30 pf blue/brown with light spot to the left of "6" variety. Not priced for used in Michel.	◎	300:-
6107	136-38	1951 Post Horn high values 70, 80, and 90 pfg. EUR 560	★	700:-
6108P		Collection 1949-66 on KABE leaves. COMPLETE collection (except Bach set and 50+60pfg Heuss which are x and 1949 UPU with faults) including an attractive Post Horn set where 30, 40, 50, 60, 70 and 90 pfg are margin copies! First (important) 9 pages on the website. Fine quality	★★	5.000:-

6109P	Collection 1948–1959 on leaves. Complete incl the Post Horn set (minimal gum disturbance (no hinge) on the 90 pfg of no importance). Favourable reserve. First seven important pages available on our website. Fine quality	★★	4.000:-
6110P	Lot 1949–56 incl duplicates containing several good issues incl two used sets each of Mi 117-22 and 143-46, four used sets Mi 139-42, three used sets Mi 156-59, and two ★★ sets Mi 113-15 etc. (240)	★★/◎	3.000:-
6111A	1949–2000. Very good quality with mostly good cancels. Many better stamps included.	★★/★/◎	2.500:-
6112A	Collection 1949-93 in Marini album, apparently cpl 1949-86+ also Allied occupation 1945-49 incl. souvenir sheet 1 etc. (1800)	◎	2.000:-
6113P	Collection 1949–59 on leaves. Complete with all better sets. Fine quality	◎	1.500:-
6114A	Collection 1946–2003 on leaves in thick binder. Some American/British zone in the beginning, BRD with some better early ones and virtually complete from 1956 incl also many s/s so the modern section also adds to the experience. Very high cat.value. Fine quality	◎	1.500:-
6115Ra	Collection 1949– in box. Four albums/stockbooks. Together a rather complete collection, and a lot of material in duplicate. Many mini/souvenir sheets included. Fine quality (>2000)	★★/★/◎	1.500:-
6116P	Collection 1949-69 on leaves incl. e.g. Mi116-22 and 141-273 etc. Sometimes used/unused parallell. (650)	★/◎	1.200:-
6117A	Collection 1949–76 in stockbook. Plenty of early, better issues e.g. Mi111-176 etc. Good value.	◎	1.200:-
6118Rd	Three thick stockbooks with thousands of stamps 1949–79 incl several better priced early issues. Very high catalogue value.	◎	1.200:-
6119P	Collection/accumulation 1949–1960s on stock-book pages. Including most if not all important early sets and also a few duplicates and later year also few extra xx stamps. First two pages see the website. Fine quality	◎	1.000:-
6120A	Collection 1949–1984 in Leuchtturm album. Complete collection but for one (1) stamp. Low reserve! Fine quality	★★/★/◎	1.000:-
6121K	Lot on stock card. Only better stamps and sets 1940s–1950s incl Mi 111-20, 139-47, 153-54, 156-59, and 173-76 etc. The entire lot is presented at www.philea.se.	◎	800:-
6122P	Collection 1949-56 on leaves incl. e.g. Mi116-20 and 166-76. (115)	◎	800:-
6123A	Collection 1949–1979 in DAVO album. Good quality (1000)	★★/★/◎	800:-
6124A	Dealer's stock 1949-96 in 2 thick visir album. Very few, better issues e.g. Mi 112, 117-20, 154. Very high face value. (around 2000)	★★	800:-
6125A	Collection 1949–1978 in Leuchtturm album without stamp mounts. COMPLETE except for 10 pfg Heuss 1954, and a few other later unimportant stamps. Clean nice collection. Fine quality	◎	600:-
6126A	Collection 1949–69 in Leuchtturm album with stamp mounts. Some better e.g. Mi 111-12, 121-22, 147, 153-54, 171-72 etc.-	◎	500:-
6127A	Collection 1949-68 in SAFE dual album incl. some dupl. and often ★★ and used parallell. Mostly fine qual. (800)	★★/★/◎	500:-
6128	Lot. Six better sets from 1940s–50s e.g. Mi 111-12, 121-22, 117-20, 139-42, and 156-59. EUR 675.	◎	400:-
6129P	Collection 1951–70 on leaves incl Mi 160-70 etc. (430)	◎	400:-
General German collections			
6130L	Accumulation in box. with most Reich in small and large albums. Thousands of stamps. Approx. 10_kg.	★★/★/◎	4.000:-
6131A	Collection 1853–1945 in large album. Better issues e.g. Baden, Bavaria, Reich 1872-1944, Saar etc. High value.	◎	2.500:-
6132A	Collection Zones, Saar, BRD, Berlin and DDR 1945-62 in Schaubek album. Containing many better issues, e.g. BRD Mi121-52 mostly used and Berlin 1-60 o/★. (1600)	★/◎	2.500:-
6133A	Collection 1850–1970 in Schaubek album. The collection covers almost all aspects of the period. Specifically well represented are GFR and GDR with a lot of earlier good series. See scans! Somewhat mixed quality (>2000)	★★/★/◎	2.000:-
6134P	Collection Classics–1960s on old leaves. E.g. Bavaria, Danzig, Reich, Saar, Berlin, DDR with medium priced here and there, then best part BRD with many of the good early sets. Mostly fine quality (hundreds)	Mostly ◎	1.800:-
6135K	Interesting lot (65) 1880-1954 incl. nice signed Colonies, good Local issues 1945, Berlin Mi48-58 and 121-23★★ etc.	★★/★/◎	1.500:-
6136P	Selection classic-1949 incl. nice Old states, Saarland and Zones etc. (370)	★★/★/◎	1.500:-
6137A	Dealer's stock in very thick album visir leaves 1872-1948 . Reich, American, British and French zones, Bavaria. (thousands)	◎	1.000:-
6138A	Mixed classic - Reich/BRD/DDR/Berlin/zones etc, in 2 visir albums. Gemania and others in numbers, better issues early BRD, Berlin etc.	★★/★/◎	1.000:-
6139A	Collection classic-1944 in album incl. Bavaria, Reich, Occupation WW2, Bohemia/Moravia, Gen.Gouvernement, se-tenant pairs. Mostly fine quality. (880)	★/◎	1.000:-
6140A	Collection 1872-1963 in Schaubek album incl. Reich, Zones, BRD, Berlin, DDR and some Saar. (1600)	◎	1.000:-
6141A	Dealer's stock Generalgouvernement ★/used and Böhmen-Mähren ★★/★/used. In well filled stockbook.	★★/★/◎	800:-
6142Rb	Two albums with e.g. Occupation issues, Saar, some colonies and Soviet Zone, mostly ★★ collection GFR 1951–70 in SAFE dual album + album with ★★.	★★/★/◎	800:-
6143Md	Accumulation on stock cards and in envelopes. Mostly Reich, Occupation and Danzig. (>900)	Mostly ◎	800:-
6144P	Selection GFR, Berlin, and US/British zone 1948–58 on visir leaves. (250)	★★/★	600:-
6145A	Collection/accumulation mostly Bohemia/Moravia, General Gouvernement 1939–44, and Theresienstadt 1943 imperf ★★ etc. (>1300)	Mostly ◎	600:-
6146Fd	Accumulation with at least 2000 stamps on stock cards. Mostly GDR but also e.g. Memel, Danzig, and Reich etc.	★★/★/◎	600:-
6147De	Accumulation in box with duplicates in two albums, and on stock cards. Mostly ★★	Mostly ★★	600:-
6148P	Lot better issues mixed states, Reich, GFR, and others. High value. (175)	★★/★/◎	500:-
6149A	Collection 1921–45 in KABE album without stamp mounts. E.g. 50 p0st Office colonies low values. Occupation zones etc WW2, many reich 1933-45. (hundreds)	★/◎	500:-
6150A	Stockbook album with approx 2000 stamps French Zone & Allied Occupation, often used/unused in parallel.	★★/★/◎	500:-
6151A	Collection GFR, and Berlin 1948–81 in Leuchtturm album with stamp mounts. Mostly ★★. (1400)	★★/★/◎	500:-
6152A	Collection 1945-58 Zones, Allied occupation and Saargebiet in Kabe album incl. some mini sheets etc. (>600)	★/◎	500:-
6153A	Collection/accumulation 1851–1970 in large stockbook. From States to GFR/GDR incl occupation areas during WW I and WW II. The majority of the material is from GDR. Fine quality (>700)	★★/★/◎	400:-
6154A	Album with mostly GFR, and Berlin approx 1950–75 incl e.g. GFR Mi 141-42, 171-72★★, and some Reich etc. (>800)	Mostly ★★	400:-

6155P		Collection/accumulation 1849–1955 on visir leaves. Quite a lot Bavaria and Reich. Also some Berlin and occupied areas (WW II) included. Somewhat mixed quality (>500)	★★/★/○	300:-
6156A		Accumulation classic–1988 in binder incl Bavaria, Zones, nice Berlin, GDR, and some Danzig etc.	Mostly ○	300:-
6157A		Collection/accumulation 1875–1975 in album. Good quality	★★/★/○	300:-
6158Eb		Covers. Box covers/cards 1900-modern, mostly 1920's - 30's. (500)	☒	700:-
Ghana – Gold Coast				
6159A		Ghana Collection 1953-70 in two albums. Apparently complete main numbers Mi1-286 incl. mini sheets and some blocks-of-four etc. Also some later issues in envelopes. (500)	★★	500:-
6160	43, 44	Gibraltar 1903 King Edward VII 2s green/blue, and three copies of 4 s. SG 52-53. Total catalogue value £650. EUR 510	★	1.000:-
6161	46	Gibraltar 1903 King Edward VII £1 dark lilac/black on light red. SG 55, catalogue value £650. EUR 700	★	2.000:-
6162K	53x	Gibraltar 1905 King Edward VII 2 s green/blue on normal paper wmk multiple CA. SG 62/a. 23 mint copies. Total catalogue value £2520.	★	2.500:-
6163K	54y	Gibraltar 1908 King Edward VII 4 s lilac/green on chalk-surfaced paper wmk multiple CA. SG 63. nine mint examples. Catalogue value £3150. One with short perfs. EUR 2400	★	4.000:-
6164A		Gibraltar Collection 1950s–1990s in stockbook incl souvenir sheets. Good quality (500)	★★/○	600:-
6165K	3	Gilbert and Ellice Islands A cut-out, of a most striking printed label "GILBERT & ELLIS ISLANDS PROTECTORATE in circle and inside GENERAL/POSTOFFICE/1 MAR 1911/BUTARITARI ISLAND (very scarce) together with postage stamp Mi 2 = 2d. Kindly inspect. A most interesting and rare piece from G&E Islands. Excellent quality.	△	300:-
6166P		Gold Coast 1875–1935. Ni collection, fine quality, e.g. Mi 21 o, (65,-), Mi 30 o (50,-), Mi 71x o (90,-) and Mi 72y o (120,-). (70-75)	Mostly ○	1.000:-
Great Britain				
6167K	2a, 2c	1840 Queen Victoria 2 d deep blue and 2 d pale blue (SG4 and SG6) on re-directed cover, first sent with 2 d deep full blue from Devonport, then re-sent from Welwyn with 2 d pale blue. Both stamps with clear to large margins. Certificate Brandon. A most unusual and attractive item. Catalogue value for just the stamps £2075, value for one 2 d on cover starts at £2500.	☒	5.000:-
6168	4b	1841 Queen Victoria, with line under Postage 2 d deep blue, watermark small crown. (SG15) on cover. Tied by black Malteser Cross. The stamp has three clear margins and slightly cut into the picture to the left.	☒	300:-
6169	4yb	1851 Queen Victoria, with line under Postage 2 d violet blue, watermark small crown. EUR 800	○	400:-
6170P	5	Queen Victoria Embossed 6 pence dull lilac (cut into) on cover to New Brunswick. Scarce destination.	☒	1.000:-
6171	7	Very fine cover to USA 1851. Red cancels PAID and 5 CENTS. On reverse circular DL FE 14 1851.	☒	500:-
6172P	7, 3, 1e	1847 Queen Victoria, embossed issue 1 sh pale green and strip of three of 1 p orange-brown on bluish paper (colours a bit oxidised) on cover from Glasgow to Montreal, Canada (1849).	☒	2.000:-
6173	SG 14c	1841 2 d blue unused, with ivory head variety. A most recent discovery in an old album, rich colour, and very generous even margins all round. A very attractive example. £6250	(★)	5.000:-
6174P	15	1856 Queen Victoria, no corner letters 1s. pale green, wmk Emblems. Beautiful cover to Spain, cancelled MANCHESTER AU 12 1862.	☒	300:-
6175	16	1864 Queen Victoria, with corner letters 1 d rose-red on very fine printed matter to Sweden. Via France. Several cancellations, very fine quality.	☒	300:-
6176	16, 24	1864 Queen Victoria, with corner letters 1 d rose-red and 4 d on cover sent from LIVERPOOL 11.SP.73 to Sweden. Arrival cds. PKXP Nr 2 UPP 14.9.1873.	☒	400:-
6177K	30, 17	1869 Queen Victoria 6 d lilac, without hyphen, watermark Spray of Rose on cover sent from LONDON EC 23.NO.79 to Norway. Red PD cancel and transit HULL SHIP-LETTER A 24.NO.71. Fold with small tear, but still attractive and 2 d blue on nice cover from London FE-10 60 to Leamington.	☒	400:-
6178	72-81	1883 Queen Victoria SET wmk Imperial Crown. 1 Shilling short perforation. EUR 1200	○	700:-
6179	141-43 I	1913 Waterlow seahorses mint 2/6d, 5/-, and 10/- (3). SG 400/402, catalogue value £2125.	★	2.500:-
6180K	141-43 II	1915 Sea Horses by De La Rue SET with all shades, except the pale blue due to SG (9). SG 405-12. A few short perfs, two extra 2s6d.	○	4.000:-
6181	141 I	1913 Sea Horses by Waterlow 2s 6d in two shades (2). One with broken corner perf. SG 399-400 Catalogue value £700. EUR 400	★★/★	1.200:-
6182	141 II	1915 De La Rue seahorses mint, 2s 6d grey-brown and sepia (2). SG 407-08, the latter almost imperceptibly hinged. Catalogue value £725. EUR 500	★★/★	1.500:-
6183	186-88	1934 Waterlow re-engraved seahorse set (3). SG 450-452, catalogue value £575.	★	1.200:-
6184	278-81 I	1955 British Castles SET watermark St. Edward's Crown, Waterlow printing (type I) (4). EUR 300	★★	500:-
6185K		Cover from ST.THOMAS NO30 1846, sent to England.	☒	300:-
6186K		Selection of interesting and better items on a stockcard, with QV jubilee 3 d upper margin pair NH, KEVII to 1/- incl 5 d upper margin pair NH, and 1929 UPU £1, etc. Huge catalogue value.	★★/★	2.500:-
6187P		Collection 1840-1913 on leaves incl. e.g. Mi34-35, 70-71, 83, 85, some Official and Post in the Levant etc. Mostly fine qual. (90)	○	2.500:-
6188A		1937–1990. Collection housed in a Lighthouse hingeless album, with a good range of KGVII incl dark colour defins with inverted and sideways watermarks, 1939/48 £1 brown, £1 silver wedding, as well as strong QEII. Almost complete with very few exceptions.	★★	2.500:-
6189A		Accumulation 1840–1950s in stockbook and on 12 stockbook pages. Main value on the older section on the 12 first pages incl good Victoria stamps, all presented on the website. Later on e.g. some seahorses add to the high cat.value! Mostly fine quality	○	2.000:-
6190K		Very good lot 22 different 1840-1902 incl. Mi1, 75-79, 81, 84, some better Official stamps etc. Mi ca 2075 Euro. The entire lot is presented at www.philea.se.	○	1.000:-
6191P		Collection 1840–1935 on leaves. Incl pages for plate numbers. Several better issues, 130 Victorias e.g. Mi 70, 71, 82, and 83. Mixed quality. (230)	○	1.000:-
6192A		Accumulation 1936-90 in 25 visir leaves. E.g. 3 sets 1940, 1 pound 1948, red cross 1963 with phosphor. Machin high values. One page dues, 10 pages Regionals etc.	★★	1.000:-
6193A		Accumulation mostly 1940s–70s on visir leaves. Containing several sets incl some better Elisabeth, and also Regional issues etc. (1900)	★★	800:-
6194A		Collection 1953–79 in Leuchtturm album incl many Elisabeth issues, and Phosphor etc. Also three visir leaves with earlier issues incl some better. (800)	Mostly ★★	800:-

6195A	Collection most 1900s in large stockbook. Fine quality (over 1000)	⊙	700:-	6219A	Channel Islands Collection on leaves. Jersey 1941-1984 ★★/★/⊙ (345 stamps), Alderney 1983 ★★ (twelve stamps), and Isle of Man 1958-1984 ★★/★/⊙ (250 stamps + three souvenir sheets). Please see a selection of scans at www.philea.se.	★★/★/⊙	400:-
6196P	QEII pre-decimal definitives collection 1952 to 1969 housed on nine hingeless album pages, virtually complete with all the permutations of graphite lines and watermarks inverted, etc, only lacking two values of the 1960/67 multiple crowns inverted. Pristine quality throughout.	★★	600:-	6220P	Channel Islands Collection. Guernsey 1969-77 and Jersey 1969-74.	★★	300:-
6197A	Collection 1959-90s in Leuchtturm album + visir leaves. Mostly Regional issues, and Postage due stamps. (>300)	★★	600:-	Greece			
6198P	Collection of 100s of mostly used stamps on stockpages, the majority line-engraved with much postmark interest, as well as surface-printed incl. small corner letters 1/- green, QV revenues range, KEVII to 1/-, etc. Please inspect.	⊙	500:-	6221	127, 130, 133 Imperforated, 40 L not in Michel. Fine quality.	⊙	300:-
6199A	Collection 1858-1971 in Schaubek album without stamp mounts. Accumulation on visir leaves - many Victorias, some high values and definitives in numbers. Mixed quality	⊙	500:-	6222	352-54 1933 Graf Zeppelin SET (3). EUR 380	★★	500:-
6200A	Accumulation 1915-35 on leaves. Study Seahorses De la Rue; British Empire Exhibition and more with several shades, inverted and sideways wmk.	⊙	500:-	6223	369-71 1933 Stamps SET (3). EUR 250	⊙	400:-
6201A	Collection 1858-2004 in two stockbooks. Mostly Q E II. Mostly good quality (>1000)	Mostly ⊙	400:-	6224	416-20 1939 Ionian Islands SET (5). EUR 140	★★	300:-
6202Fa	Lot 1860-1900s in six albums in a box incl e.g. Isle of Man. (over 10000)	★★/★/⊙	400:-	6225	427-36 1940 Youth Organisation SET (10). EUR 850	★★	1.000:-
6203Fc	Booklets. Half full shoebox, stitched and folded, and some sponsored Wedgewood. High value.	★★	1.500:-	6226	578-81 1951 Visit of Paulus SET (4). EUR 280	★★	400:-
6204Pv	Covers. 36 FIRST U.K. ARIAL POST from London to Windsor with nice picture of a plane over the castle. All tied by FIRST UNITED KINGDOM AERIAL POST LONDON SP 9 to 15 1911. 16 flights were made made with several thousands of items. Please see scans at www.philea.se.	⊗	9.000:-	6227A	Collection 1861-1979 in Schaubek album with stamp mounts. Very comprehensive with many better stamps, e.g. more than 130 large Hermes Heads (all except #8 with at least one copy of each, and all categorized by Michel #!), all Olympics, better overprints, better 1930's incl the scarce Mi 369-71 x, both Youth 1940 sets xx, most later stamps either xx or used etc. Further a good back of the book section incl areas like Occupation of Turkey, Crete etc. A collection to be recommended! Mostly fine quality (2000-2500)	★★/★/⊙	25.000:-
6205Av	Covers. Very interesting lot with classic covers mostly sent inland, but also several other destinations. E.g. eight franked with 1 p black. Please see scans at www.philea.se. (90)	⊗	9.000:-	6228P	Lot early 20th century including several proofs, high values etc. The entire lot is presented at www.philea.se.	★★/★/⊙	5.000:-
6206K	Covers. 4 printed matter with 1d to Sweden 1858-67.	⊗	500:-	6229A	Collection 1861-1974 in KABE-album. E.g. more than 40 large Hermes Heads, better Olympics, overprint stamps, better 1930's incl Zeppelin and other sets, well-filled later section. Also dues and Occuopation. Unused stamps are also present. High catalogou value! Mostly fine quality	Mostly ⊙	5.000:-
6207K	Covers. 4 unfranked entires from London to Holland 1864. Due notes. Fine quality.	⊗	500:-	6230K	21 stock-cards with better sets. The entire lot is presented at www.philea.se. Fine quality	★★/★/⊙	4.000:-
6208K	Cover lot. 12 covers from 1840-70's.	⊗	300:-	6231A	Used accumulation of 1000s of stamps from the 1896 Olympics issue through to the 1930 independence centenary issue, including 1896 10 dr, 1900 surcharges to 50 l on 2 d (two), 1902 Hermes with sets, 1906 games with 5 d top value (two), 1911/23 Hermes/Iris types to high values including attractive marginal inscription pairs on piece, overprints, and extensive Venizelist provisional issues, etc. Interesting specialised catagorisation here, especially on the perforations. Please inspect carefully, many further finds to be made.	⊙	2.500:-
6209K	Covers. Three nice O II covers 1890-1910 with e.g. 1 kr.	⊗	300:-	6232A	Collection/accumulation Classics-1961 in stockbook. Starting with about 200 Hermes heads, then better Olympics, better 1930's incl air mail and Mi 369-71, better later like Mi 578-81 and more, low reserve. The entire lot is presented at www.philea.se. Mostly fine quality	⊙	2.500:-
6210Mf	Postcards lot. C. 140 postcards, most before 1930. Many drawn cards.	⊗	500:-	6233P	Collection 1861-1912 incl. e.g. 25 large Hermes heads, Creete incl. also French-, Austrian- and Italian Post. (155)	⊙	2.000:-
6211 123	P.O. in Morocco 1918 New value overprint on King George V 10Pta on 10s. blue, De La Rue printing. SG 141 95£. EUR 150	★★	300:-	6234A	Large accumulation 182-1985. Some better issues e.g. olympics 1896, 1906. (3000)	★★/⊙	1.500:-
6212P	P.O. in Morocco Collection 1898-1935 on leaves. E.g. Mi 219. (49)	★/⊙	300:-	6235P	Collection/accumulation on leaves. Interesting BACK OF THE BOOK incl dues, various Greek areas incl North Epirus, Crete, foreign post etc, also better. 300-400 stamps and 2 covers. Mostly fine quality	★/⊙	1.000:-
6213P	P.O. in Turkey Collection 1885-1935 on leaves. Some better issues e.g. Mi 11, and 54. (35)	★/⊙	300:-	6236P	Accumulation classic - 2004 on leaves and unsorted 0n visir leaves. 40 Hermes heads. (1000)	⊙	500:-
6214K 1, 8	British Forces in Egypt 1932 1 Pia on cover to England, cancelled 20 AP.33 + 1935 1 Pia on cover to England, cancelled 28 DE 35.	⊗	300:-	6237P	18-37 North-Epirus 1941 Jew organisation SET (20). EUR 260	★★	500:-
6215P	Alderney Apparently complete collection 1983-98 incl mini sheets + two FDCs. (130)	★★	300:-				
6216P	Jersey Revenue, Set of 17 stamps with surcharge "SPECIMEN" or "JURÉ-JUSTICIER SPECIMEN". Two sets. (34)	★★	500:-				
6217Fd	Channel Islands Lot Jersey, Guernsey, Isle of Man, and Alderney 1970s-2010s on stock cards. E.g. more than 50 souvenir sheets, and some booklets etc. (>400)	★★	800:-				
6218A	Channel Islands Collection in two albums. Alderney 1983-2002 and Jersey 1969-81 incl mini sheets and booklets.	★★	500:-				

Grenada – Hong Kong

- 6238** 134c Grenada KGV block of 4 mint of the perf 14, 10/- steel blue and bright carmine. 2 stamps hinged at top, lower 2 stamps ★★, very small small gum spot missing 2 bottom perfs, otherwise superb. Uniform toning as always on this stamp, SG cat £900 as singles. EUR 560 ★★/★ 2.500:-
- 6239P** Guadeloupe An exploratory collection 1884–1947 incl surcharge variations and shades etc. Very high value. Please see a selection of scans at www.philea.se. (550) ★/⊙ 8.000:-
- 6240K** Guatemala Postal stationery, 3 c red Postal Stationery Letter Card sent to Sweden, pmk COBAN 14 FEB 1895. New Orleans transit.pmk and Stockholm arr.pmk. Very fine condition. ☒ 300:-
- 6241A** Haiti Mint and used collection on album pages, from classics to 1950s, incl 1880s Liberty heads imperf and perf, lots of surcharges, imperfs, etc. Also accumulation of approx 1500 mint and used stamps, from first issues to 1920, including 1881 Liberty heads mint to 20 c with mint to 7 c, perf Liberty heads with printings identified, imperfs from 1891 onwards, 1902 overprints with 1 g top value used, 1906 provisoire overprints inverted, extensive 'gourde' surcharges with potential, back of the book material, etc. Please inspect. Mostly ⊙ 1.000:-
- 6242P** Haiti Study collection 1904 with mostly general Nord-Alexis+ some Toussaint and Dessalines etc. Containing several imperforated stamps and some blocks-of-four etc. (160) ★★/★ 500:-
- 6243P** Hawaii Accumulation. The entire lot is presented at www.philea.se. (100 and a cover) Mostly ⊙ 1.000:-
- 6244A** Honduras Specialized collection 1866-1989 in binder incl. dupl. and sometimes used/unused parallell. (>1500) ★★/★/⊙ 2.500:-
- 6245** Hong Kong Postal stationery, 3 c Postal stationery postcard sent to Germany, pmk HONGKONG, FE 22, 88. Arr pmk on front. Very fine item with clear postmarks, just a trivial corner crease at upper right. ☒ 300:-
- 6246P** Hong Kong Accumulation 1862–1997. With some Treaty port postmarks. The entire lot is presented at www.philea.se. Mostly fine quality (180) Mostly ⊙ 5.000:-
- 6247K** Hong Kong Covers. 2 covers 1930's with ship mail cancellation. ☒ 500:-

Hungary

- 6248A** **Post-WWI Occupations. Excellent accumulation of approx 2000 stamps (Posta Ceskoslovenska overprints on 1st page not included in count or valuation), mostly mint with sections of useful commercially used, many key stamps with 100s of signatures here, highlights including (mint unless otherwise stated) 'Occupation Francais' overprints with 20 f and 35 f both signed, 15 f double overprint signed twice, 10 k signed twice, King Charles 10 f signed (two), Koztarsasag incl 10 f (two) signed, Zita 40 pf signed and several inverted overprints, the charity trio all signed, as well as on unusual 15 f white numerals signature, indistinct not listed in Scott, etc. Then the Kolozsvar type incl on Charles 10 f and 15 f, 20 f silver and gold overprints, both signed, Turul charity set (two) all signed, to postage dues with key 1b never hinged signed, Nagyvarad type similarly good, again with key stamps signed, 15 f white numerals used, etc. The extensive Western Hungary is also very interesting with further signed items, 1921 imperfs, etc. etc. Completely uncatalogued, a recommended viewing. ★★/★/⊙ 12.000:-**

- 6249P** Comprehensive collection of hundreds of stamps, all one of a kind, neatly presented on album pages, with the majority signed, many elusive stamps, including French Occupation 20 f, 35 f, and 10 kr parliament through to postage dues complete, Serbian Occupation complete less one postage due, similarly complete Baranya incl key value Koztarsasag black overprint 40 pf olive signed, followed by excellent Romanian occupation issues with most of the better items present, the 3 k parliament for example with all the overprint colours, etc, as well as Szeged issues complete, etc. etc. Mostly ⊙ 4.000:-
- 6250A** Excellent mint collection of the occupations housed in a Schaubek album with hardly any empty spaces all the way through to the overprints of Western Hungary, with perfectionist quality throughout. Highlights include 'Occupation Francais' complete, all signed, some of the best signed twice, Banat Bacska complete, Debrecen virtually complete including on all 'Turul' values incl. the charity surcharges with the 3 f on 2 f signed (Scott 2NB1), the white numerals 10 f and 15 f both signed (2N4/5), parliament types to 10 k incl 3 k with all overprint colours (2N20/a/b), 'koztarsasag' also to 10 k with all colour overprints on 3 k all signed (2N46/a/b), etc, followed by Szeged complete incl 5 k and 10 k both signed, through to Western Hungary incl first series complete signed with the best two values never hinged, a few skull overprints used, 3rd series complete never hinged, and 4th series complete signed Bodor and accompanied by his certificate, etc, etc. Highly recommended. Mostly ★ 4.000:-
- 6251A** Early 20th century back of the book collection housed in a very well filled Schaubek album with many 100s of different stamps, the majority mint, concentrating on the officials, postage dues and occupations, the latter including Debreczin overprints on low value Turuls 2 f, 3 f, and 6 f mint, white numerals 15 f harvesters used, Banat Bacska to 10 k parliament normal and koztarsasag mint, both signed, etc, as well as interesting Western Hungary, and dozens of unofficial postage due handstamp types, etc, etc. Please view page by page as there are parallel extensive sections of the occupations. Mostly ★ 3.000:-
- 6252A** 2 large dealer's stockbooks 1949-2004. One with ★★ stamps and one with m/s and s/s. (also ★★ set sport 1925. ★★ 1.800:-
- 6253Me** Dupl.collection 1871-ca 1980 in five albums incl. many sets and mini sheets etc. (5000) ★★/★/⊙ 1.000:-
- 6254P** Collection 1919–46 on leaves with many blocks. Mostly good quality Mostly ★ 500:-
- 6255A** Collection 1874-1971 in three albums incl. some ★★/★ sets. Approx. 1900 different. Mostly ⊙ 500:-
- 6256A** Collection 1945–1973 in Schaubek album. Good quality (some hundred) ⊙ 300:-
- 6257Fc** Collection 1898–1968 in three stockbooks. (2300 different) ⊙ 300:-
- 6258A** Charity seals. Extraordinary collection well written up of only cinderella beginning with the 1871 lithographs in pairs for the jubilee, followed by extensive fantasies mostly early 20th century with 100s of these large and small with many attractive designs. A collection that would be extremely difficult to assemble again, many items here that we have never seen before. 3.000:-

ex 6227

6238

6264

ex 6239

6270

6271

ex 6287

6274

6289

6281

6290

6282

6259P	Debrecen Most unusual archival holding recently unearthed, mostly complete sheets of the Second Debrecen overprints including on the 'Segely-belyeg' charity issues and postage dues, well over 4000 stamps with no doubt many errors and varieties. We note for example Turul 3 f red-brown half-sheet of 50 imperf vertically, worthy of exhibition. A great opportunity for the specialist.	★★	4.000:-
India			
6260A	States Accumulation in stockbook. Interesting, some duplication. Somewhat mixed quality (400-500)	Mostly ☉	1.800:-
6261K	States Covers. 4 cards/covers from different states 1940's.	☒	500:-
6262K	SG 2-10 1854 1/2a blue. 19 used examples representing all three dies, with many different shades. Mixed condition as to be expected, yet generally very presentable. Minimum catalogue value £1000, probably a lot more.	☉	1.500:-
6263	SG 82 1876 12a venetian red. Attractive horizontal block of ten. A few generally unobtrusive creases/tones spots. Cat for hinged singles £190.	★★	500:-
6264	93 1921 New value overprint NINE PIES on 1 a rose-carmine. UR corner block of four, surcharge inverted variety. Scarce and unlisted in Gibbons.	★★	1.000:-
6265Pv	1852–1950 collection including many valuable stamps, both mint (★★/★) and used. Variations of colour shades, cancellations, and perfins etc. Included are also 43 old interesting covers etc, many of them sent to Finland.	★★/★/☉	12.000:-
6266P	Accumulation 1855–1950. The entire lot is presented at www.philea.se. (180)	☉	1.500:-
6267P	Duplicate collection 1854–1937 incl better early issues, some high values, and Official stamps etc. (>250)	Mostly ☉	700:-
6268A	Accumulation mostly ca 1860-1960 in album incl. high values, Air- and Official stamps etc. (330)	Mostly ☉	700:-
6269K	Covers. One registered half anna postal stationery sent inland franked with 12 copies of 1/4 on half anna sent 1906, and one franked with two copies 1/2 a sent to DEVAKOTTAI 1938.	☒	400:-
6270K	Used abroad Two early covers from Indian PO in Persia. 1) Reg 1877, franked w 2a + 4a and cancelled BASHIR Duplex Nov 17 (1877) sent to Bombay arr canc DEC 3 at back. Envelope cut carefully both top and bottom. It also has a round hole not affecting either the stamps or other. Nice appearance. 2. Bunder Abbas non-franked letter with POSTAGE DUE printed rectangular strike with m/s sent JAN 17 (1877) to Bombay arr JAN 29 in very nice condition. Content included. Scarce duo.	☒	4.000:-
6271K	Used abroad Postal stationery, Postal stationery. India 1 1/2 ANNA ovpt ONE ANNA sent 1893 via Bombay MA 4 and SEA POST/A/MA 4/93 to Upsala in Sweden arr 22/3/93. SUPERB CONDITION!! Exhibition item.	☒	1.000:-
6272K	9 Chamba Official, 1890 1 r slate. Mint never hinged blocks of four, superb (48 stamps). Catalogue value £1248 as hinged singles. SG O15. EUR 320	★★	1.500:-
6273P	Gwalior Lot on leaves with some a bit better stamps. (75-80)	★/☉	500:-
6274	SG 15 Jind 1884 4 a green. Beautiful mint never hinged UL pane corner strip of four. Also with distinct extra arrow-shaped character in red to left of State variety on the 3rd stamp. A wonderful positional piece for this unlisted error. Catalogue value £360 for normal hinged singles, not considering the distinct varieties.	★★	1.500:-
6275	SG 15 Jind 1884 4a green. Mint block of four with lower stamps NH, vertical creasing hardly affecting appearance, cat. £360 for hinged singles.	★★	700:-
6276P	Nabha Collection 1885–1942 on leaves. With some better, please inspect. Mostly fine quality (140-150)	★/☉	600:-
6277P	India (GB) Collection 1854–1935. On ten leaves, and on 48 pages indian states. Many better issues, high value, mixed quality.	★/☉	6.000:-
6278A	India (PT) Collection 1879–1960 in Lindner stock album. Many 19th century issues, Crown type x to 300 r, King Luis overprint stamps, good 1950s incl some complete sets, and a few souvenir sheets. A good collection from a relatively hard to come by area. High value. Please see several scans at www.philea.se. Mostly fine quality (hundreds)	★★/★/☉	1.800:-
Indonesia			
6279P	Large pile of complete sheets: Mi 926-930 Five Year Plan 1979: 5 p (3600 copies), and 10 p (1700), catalogue value £1500; 35 p (100), and 125 p (1100), catalogue value £730; 65 p (2000), and 100 p (1100), catalogue value £4400. Minimum catalogue value approx £6630.	★★	1.500:-
6280K	Covers. Japanese occupation. WW2. 2 FDC.s, censorred.	☒	500:-
Iran			
6281P	527 Registered covgfer franked w 2k+3x2ch+2x2ch sent from Tabriz Bazar 1927 to Germany arr canc. Pre-printed envelope RUSSTRANSIT also in Russian added the very rare MULTICOLORED label of RUSSTRANSIT showing camel caravans. Beautiful item and very scarce.	☒	3.000:-
6282K	1923, Cover from the famous German WWI spy and agent Oskar Niedermayer who was attached to the German special unit for Persia under Marshalk von der Goltz during WWI. It was sent AFTER the war from Afghanistan where Niedermayer resided. He managed to travers Persia from Irak during WWI hunted by British and Russian troops while carrying a letter from the German Kaiser to the Ruler of Afghanistan proposing the Moslem ruler to stir up the Moslems in India which would force the British to reallocate troops from the European front to India! Letter sent 1924 via Peshavar in India. A most unusual cover related to the Persian war theater during WWI.	☒	3.000:-
6283Fd	Accumulation 1900s–1910s. Many hundreds in part sheets incl Provisionals and different values, unusual offer with high catalogue value. Please see some pictures on the website to get an idea.	★★	2.000:-
6284A	Collection 1876–1958 incl duplicates in two albums. E.g. some better early issues and 1902-years, Official, and Parcel stamps etc. (1200)	Mostly ☉	800:-
6285P	Collection classic–1970s on leaves. Several hundreds. Early issues probably false (as usual).	☉	500:-
6286P	Cancellations. In total 18 items, 1880s - 1925, Qajar period. 2 are ppcs w CONTROLE 1903 fee, 2 are interesting registered p st envelopes w scarce franking combinations, a number of different pmks, etc, pls view carefully. Generally very nice qty.	☉	3.000:-
6287K	238 Qajar 1900-1908 Two 4-block overprinted with unspecified kind of pattern. Excellent condition.	★★	1.000:-
6288K	625, 630, 631, 635, 636 Pahlavi 1926-1930's 1933, Missing "I" in IRANIENNE on all 5 stamps. The 5ch is used, the other values mint. All very nice condition.	★	1.000:-
6289P	1126 Pahlavi 1945- Newspaper in complete franked 5 D from 1962 . Very good condition.	☒	500:-
6290K	M546, 550+551 Air mail Air mail cover, 537. First Flight Cover. Teheran - Bushire 20 IV 28. Nice values of air mail stamps w 3ch + 26ch + 1 Kran plus a 6ch. Bushire arr canc. At back a superb strike of Junkers Luftverkehr Persien. Superb.	☒	800:-

6302

6310

6317

6306

6307

6309

6311

6312

6313

6316

6319

6320

6322

6327

ex 6328

6323

ex 6344

ex 6335

6350

Iraq – Ireland

6291A		Iraq Accumulation Turkey stamp overprints–1980s in stockbook. Good stock in great variety with some nondisturbing duplication, definitives and commemoratives and a few souvenir sheets. Fine quality (1500)	⊙	1.000:-
6292A		Iraq Album with dupl. 1972-89 incl. many sets, some blocks-of-four and older Official stamps etc. (800)	★ ★	800:-
6293P		Iraq Collection 1923–85 on leaves incl e.g. Official, Air mail, and some Postal tax stamps etc. (670)	Mostly ⊙	500:-
6294P		Iraq 1918–34. Collection British occupation. (125)	(★)	300:-
6295K	43	Ireland 1922 2 d map of Ireland, in scarce complete unbroken coil roll of 450 stamps, most unusual as such. Taken as the cheapest type, catalogue value over £1000 for hinged singles. EUR 1000	★ ★	2.000:-
6296A		Ireland Channel Islands Collection 1922–2003 in visir album.	Mostly ⊙	500:-

Israel

6297	8A	1948 Coins 500 M red-brown with tab. A very good spacefiller of this scarce stamp, EUR 2400 if xx.	(★)	400:-
6298L		Collection 1948-2002 in three nice KABE albums with stamp mounts and one thick visir album. Early part various without tabs, from end of 1950's with full tabs more or less complete, also incl souvenir sheets. Tematic interestin the later part and high cat.value. Fine quality	⊙	500:-
6299A		Collection 1949–92 in two albums with stamp mounts. A few early with tabs e.g. Mi 15, 55, 77, 78, 79, and BL 9.	★ ★	400:-
6300Sf		1948–modern. Three remainder collections. Many modern with tabs. Mostly good quality (2000)	★ ★/★/⊙	400:-
6301A		Collection 1948–88 in two albums. In the beginning some used and from 1956 ★ ★ incl many souvenir sheets incl 1963. Many with tabs.	★ ★/★	300:-

Italy

6302	5	Modena franked with 40 c.	⊠	500:-
6303P		Naples Wonderful study group of eleven copies of 1 gr plate I and II in very fine quality, shades, postmarks mutiples, and cover including one unused very nice with gum. Also one with double impression.	★/⊙	3.000:-
6304	7b	Pontifical States 1852 Pope's Coat-of-Arms 6 Baj black on grey. EUR 1200	★	1.200:-
6305	15	Sardinia 1861 King Victor Emanuel II 3 L copper bronze. Narrow margins, signed Richter. EUR 3200	⊙	900:-
6306	17 II	Sardinia 1861 Numerals 2 c black, grey with "UNO" instead of "DUE" variety. Signed Alberto Diena. EUR 6000	★	8.000:-
6307	7b	Sicily 1859 King Ferdinand II 50 gr lilac-brown. Signed. EUR 600	(★)	500:-
6308P		Sicily Interesting lot with both classic and newer stamps and a few covers/cards, three with censor cancels first world war. Several better but without signs. Also a few from Austria. Please see a selection of scans at www.philea.se.	★ ★/★/⊙	1.000:-
6309	5xa	Tuscany 1851 Lion 2 cr blue on blue. Nice copy. EUR 5500	(★)	5.000:-
6310	12, 15	Tuscany from Livorno franked with 1 and 6 Cr sent to Napoli.	⊠	1.500:-
6311	17	Tuscany 1860 Coat-of-arms 1 c blown-lilac. Complete margins. EUR 1800	★	2.000:-
6312	17	Tuscany 1860 Coat-of-Arms 1 c blown-lilac. EUR 600	⊙	400:-
6313	18b	Tuscany 1860 Coat-of-arms 5 c olive-green. Small damage in upper right corner, no gum. EUR 8000	(★)	4.000:-

6314P		Tuscany Nice group of over 20 stamps in mostly fine-very fine condition including varieties, and many shades.	⊙	2.000:-
6315A		States Accumulation in stockbook. Comprehensive from most if not all states and including many better. Best sections Pontifical, Naples, Sardinia and Tuscany. Also a few colony stamps. Very high catalogue value! The entire lot is presented at www.philea.se. (500-600)	★/⊙	4.000:-
6316	12	1862 Viktor Emanuel II 80 c yellow. Certificate Manzoni. Short on left side. Slightly discoloured. EUR 1700	⊙	600:-
6317K	18	Franked with Viktor Emanuel II 15 c pale blue. Tied by ONEGLIA 6 MAR 64 cds and VIA DI MARE (I) shop alongside. The stamp with small corner damage.	⊠	700:-
6318	54	1889 King Umberto I 5 L green/red. Good - fair centering. EUR 700	⊙	800:-
6319K	B92 II	Franked with B.L.P. overprint 50 c violet and another 40 c stamp sent from PASOATI 124. Beautiful with wine reclame.	⊠	1.000:-
6320K	130, 241	Registered cover franked with three heavily mis-perforated 15 c and another 75 c stamps sent to Milano from CHIAVARI 1.4.26.	⊠	700:-
6321	145D	1921 Victory in Venetia 10 c carmine perf 13½. EUR 360	★ ★	400:-
6322K	153-56	1922 Trieste Philatelic Exhibition SET (4). All on piece cancelled 8.6.22 in TRIESTE, but no signs. EUR 900	⊙	2.000:-
6323	193	1923 Alessandro Manzoni 5 L lilac/black. EUR 1200	★ ★	3.000:-
6324	201-04A+C	1924 Venetia Victory Overprint SET perf 14 (4). Mi 201 + 204 are perf C. EUR 480	⊙	600:-
6325K	467-69	1934 Fiume, three main values 1.75, 2.55, and 2.75 L of the set, in units. In total 40 copies of each. EUR 4800	⊙	900:-
6326	1-6	Parcel, 1884 King Umberto I SET (6). EUR 300	⊙	400:-
6327	61	Parcel, 1954 1000 L parcel post, posthorn watermark. Light gum toning in two places. EUR 4000	★ ★	5.000:-
6328P		Collection 1944–62 on leaves. Very attractive and almost COMPLETE. E.g. Mi 682-704, 748-60, 773, Package delivery "Paketzustellung" stamps 1-8, Parcel stamps 48-80, dues 74-87 etc. All clean and lightly hinged. Fine quality	★	8.000:-
6329A		Collection 1861-1966 in Kabealbum incl. also Vatican City and some Old states. Containing many better issues incl. Italy Mi95-103 used etc. (1600)	★/⊙	2.500:-
6330K		Accumulation classic-1950's on stock cards incl. many better singles and sets, e.g. Mi784-85 and 834-36 ★ ★ etc. (>700)	★ ★/★/⊙	1.500:-
6331P		Collection classic–1940s on leaves. Several better sets. Mostly fine quality (500)	⊙	1.200:-
6332A		Accumulation Classics.–about 1940 in stockbook. E.g. early imperforated, parcel stamp overprints, better stamps from 1930's sets, some back of the book etc. Favourable reserve. Mostly fine quality (800)	★/⊙	1.000:-
6333A		Accumulation old–c. 1990 in large stockbook.	⊙	700:-
6334K		Covers. 3 unfranked entires 1860's to Holland. Due notes, fine items.	⊠	500:-
6335A		Colonies Collection 1893–1941 in old "Colonie Italiane" album. Good general collection with many complete sets and better values, Sassone catalogue value acc to consignor close to EUR 25000. E.g. good General Colony Issues, Cyrenaica, Libya, Somalia, and Tripolitana. Clean and attractive! Please see a selection of scans at www.philea.se. Mostly fine quality	★/⊙	10.000:-

Ivory Coast – Jamaica

6336A		Ivory Coast Cover collection. 120 covers 1980's-2000's with v arious frankings, apparently all sent to International Youth Service in TURKU, Finland. Despite the modern epoque an unusual offer and relatively scarce origin and destination countries.	⊠	500:-
--------------	--	--	---	-------

ex6351

6354

ex 6362

ex 6363

ex 6365

ex 6367

ex 6368

ex 6369

ex 6370

6352

6371

ex 6379

6372

6374

6373

ex 6382

6337P	Jamaica Collection classic–1935 on leaves. Some better issues, mixed quality. (130)	★/◎	600:-	6353A	Lebanon (FR) Excellent one volume mint and used accumulation with over 1000 stamps from first 'centiemmes' issue through to 1945, including useful never hinged surcharges on Merson high values, different font types differentiated, 'Grand Liban' olympic games set mint, 1925 views complete mint and used, 1926 refugee overprint charity and Air mail sets mint, 1927 1 p magenta 'Republique Libanaise' double, excellent run of Air mails incl key 1928 25 p ultra mint never hinged, etc, further good sets into the 1940s, as well as unusual back of the book material. Please inspect carefully.	★/◎	3.000:-
6338A	Jamaica Collection/accumulation Victoria–2000 in album and stockbook. Album apparently complete 1953–1977 ★ incl souvenir sheets, and stockbook well-filled with main value on post-independence ★★ sets and s/s incl some duplication, but also some older. Finally a section with used stamps and some cards. A good country lot. Fine quality	★★/★	500:-	6354 79	Leeward Islands 1928 King George V £1 purple/black on red wmk Script Crown CA. Very fine, strong colour. SG 80 £225. EUR 320	★	800:-
Japan				6355Ec	Liberia Thousands of mint and used stamps from the classics onwards housed in eight albums in a box, incl Portuguese embossed King Luiz heads with overprints of colonies, dozens of crown issues, extensive Ceres issues with much mint incl never hinged, as well as occasional unusual back of the book material for example Distrito de Timor 16 a embossed issue on large piece, and Azores telegraph, etc. Please inspect.	★/◎	2.500:-
6339Av	Collection 1873–1975 in album. FISCALS, a very interesting and unusual collection with a large section classics incl shades, and perf varieties, many unusual and good items. Indeed something for the specialist. E.g. Documentary, tobacco, and lawsuit revenues, income earnings receipts, and more! Please see scans at www.philea.se. Somewhat mixed quality. (1000)	◎	5.000:-	6356A	Liberia One-volume accumulation of over 1000 mint and used stamps, including more than twenty of the classic 'Liberia' issues 1860 to 1880 to investigate, followed by useful sets of the later 19th century, then a good range of surcharges and overprints, officials, 19th century registration stamps, scarce revenues incl postally used on piece, and nice postmark interest incl Paquebot 'posted at sea', etc, etc. Please inspect.	◎	1.500:-
6340Ba	Accumulation Classics–2000s in three stockbooks. Comprehensive, somewhat unstructured and in very good variation, including better stamps, some mini/souvenir sheets and units etc. E.g. older material, some post in China/Manchuri, several complete used minisheets "Science and Technology and Animations series etc. Also some unused material. High value and with possibilities. Fine quality (Thousands)	◎	2.000:-	6357P	Liberia Collection 1881–1968 on homemade leaves. With several better stamps/sets, and varieties. Ex Scandinavian Archive. Mostly good quality (250-300)	★	600:-
6341Ra	Collection 1953–1991 in four Linder albums with stamp mounts. Incl. some souvenir sheets. Fine quality (2000)	◎	800:-	6358A	Liberia Collection 1860–1980 in two stockbooks. Includes a number of mini sheets. Somewhat mixed quality (>1050)	★★/★/◎	400:-
6342K	Covers. 21 older covers and cards.	⊗	500:-	6359K 288 etc	Libya 1970 Parcel card sent to Italy franked with Kingdom of Libya 500 m (seven copies) with the country name crossed by hand, and three other stamps and toe Italian parcel stamps. The 500 m stamps are mentioned in Michel but not priced.	⊗	800:-
6343Fe	Covers. 3 albums FDC/FF + around 200 covers/stationery 1950's - 1980's. (400)	⊗	500:-	6360K	Libya Covers. Three parcel cards sent to Italy 1964–69. One with Italian parcel stamps, and high franking.	⊗	400:-
6344K	Postcard, Three different unaddressed cards depicting "Jubilé de l'entree dans L'UNION POSTALE UNIVERSELLE, Tokyo 1877-1902. Franked with different stamps - one ½ sn Japanese P.O. in China - cancelled with violet or black special cancel in KOBE and SHANGHAI for the same reason.	⊗	500:-	Liechtenstein			
6345K	Postcards lot. Four picture postcards sent to Mexico in 1918, all censored. (4)	⊗	500:-	6361 46-52B	1921 Coat of Arms SET perf 12½ (7). EUR 460 if xx.	★	400:-
6346P	Occupation of Dutch India Interesting lot with some duplication. Everything is presented at www.philea.se.	★★/★/◎	1.000:-	6362 53-60	56-57 (relatively unimportant) are x otherwise xx, EUR 1000 all xx.	★★	1.000:-
Jordan – Lagos				6363 53-60	1921 Different designs SET (8). EUR 1000 if ★★.	★	800:-
6347A	Jordan Thick stockbook 1949-80's incl. many sets, Air, blocks-of-four and also Palestine etc. (2400)	★★/★/◎	500:-	6364 71	1925 Different designs 1½ Fr black-ultramarine. EUR 360 if xx.	★	300:-
6348P SG 55-67	Kathiri 1966 surcharges on Aden, in sheets and parts of sheets. 94 sets lacking 1/-. Full sheets include the 65 f on 1/25 c, 75 f on 1.50 c, 5/- and 10/-. The parts of sheets also with plate numbers and imprints. Catalogue value £4,400.	★★	1.200:-	6365 82-89	1928 70th Anniversary of coronation SET (8). EUR 1300 if ★★.	★	1.000:-
6349P	Labuan Collection 1889–1900 on leaves. Incl North Borneo. (200)	★/◎	600:-	6366K 94-107	1930 Different designs over complete set with different perfs (20). Very fine.	★★	4.000:-
6350 SG 8	Lagos One Shilling orange-yellow. Somewhat uneven perf. £700	★	600:-	6367P 94-107	1930 Different designs SET cheapest perfs (14). 90Rp ★ and regummed, 1.50 Fr is ★. The others ★★ and very fine. Also Michel 90-93 ★★. EUR 2300	★★	1.000:-
6351 SG 10-12, 14-15	Lagos Five low values of the 2nd set wmk Crown CC. £605	★	800:-	6368 94-107	1930 Different designs SET cheapest perfs (14). EUR 2200 for cheapest perforation if ★★.	★	1.500:-
Latvia				6369P 94-107	1930 Different designs SET cheapest perfs (14). Very fine. EUR 950	◎	2.000:-
6352K 87	Value declared cover sent to Germany franked with Large Coat-of-Arms 50 R tied by JELGAWA LATVIJA 25.9.23 and arr cds at back side together with four seals (on cut out). Rare single franking.	⊗	700:-	6370 108-13	1930 Air Mail SET (6). EUR 640 if xx.	★	500:-
				6371 114-15	1931 Graf Zeppelin SET (2). Popular set. EUR 700 if xx.	★	500:-

6394

6395

6406

6404

6424

6467

6452

ex 6460

6472

6486

6490

6479

6487

ex 6496

ex 6498

ex 6493

6372	119-21	1933 Different designs SET (3). Scarce set to find xx. EUR 1000	★★	1.500:-	
6373	119-21	1933 Different designs SET (3). EUR 1000 if ★★. A scarce set.	★	800:-	
6374	125	1934 Exhibition souvenir sheet 1. SPECIMEN (Muster) copy of this scarce item, something for the specialist!	★	1.500:-	
6375	306-08	1952 Paintings III SET (3). EUR 150	★★	300:-	
6376	309	1952 Vaduz Castle 5 Fr green. EUR 280	★★	400:-	
6377	332-33	1955 High values SET (2). EUR 260	★★	400:-	
6378	332-33	1955 High values SET (2). EUR 260	★★	400:-	
6379	1-8	Official, 1932 Overprint SET cheapest perfs (8). EUR 1500 if ★★.	★	1.000:-	
6380	9-10	Official, 1933 Overprint on castles SET (2). EUR 400 if xx.	★	300:-	
6381	304-05A	Postage due, 1951 Fürst and Fürstin set perf 12 1/2 x 12. EUR 286	★★	400:-	
6382P		Collection 1912–98 on leaves. Comprehensive with many better stamps and sets, also some xx in later years (and also Mi 107), in fact almost complete incl also the good officials in main numbers. The 12 most important pages are available on the website. Fine quality	★/◎	7.000:-	
6383A		1917–2011 in two large VISIR albums. Not complete, but with many better sets and often two or three of each. Very high catalogue value. Fine quality	★★	6.000:-	
6384P		Accumulation 1912–62 on stockbook leaves. E.g. unused Mi 1-3x, 48A, 50A, 50B, 65-73, 108-13, 126-39 and xx Mi 243, 247, 252, 319-21, s/s 3-4, and more. The entire lot is presented at www.philea.se. Fine quality	★★/★	3.000:-	
6385A		Accumulation 1927–1980s in stockbook. Comprehensive stock with several better sets incl Mi 78-81, 94-107, 108-113 all x and several better xx sets later partly duplicated up to CEPT 1960x3, and many later sets in some duplication with high original face value slightly disorganized. Most important five pages of the lot shown on the website. Fine quality	Mostly ★★	3.000:-	
6386P		Collection 1917–1934. Presentation book from 1934 (less than 8000 issued) with "remainders" (best stuff taken out) but with several good sets around like Mi 63-70, 78-81, 90-93, 116-18, 132-34 and 143-47. Catalogue value for mentioned sets alone, if xx, is about EUR 1600.	★	1.000:-	
6387A		Collection 1912-86 in Schaubek album incl. some better sets and e.g. Mi148★★, Mi150 and 309 used, Official stamps etc. Favourable. (800)	★★/★/◎	1.000:-	
6388A		Selection 2005–2012 in envelopes incl some souvenir sheets etc. Face value approx 591 CHF.	★★	1.000:-	
6389A		Collection 1940s–1990s in visir album. Good quality (600)	Mostly ★★	400:-	
6390K		Accumulation 1917–1963 on stock cards. Fine quality (87)	★★/★	300:-	
Luxembourg – Malaysia					
6391	5 I	Luxembourg Official, 1875 Coat-of-Arms 20 c grey-brown overprint 25 mm. EUR 750	◎	900:-	
6392A		Luxembourg Valuable collection 1852–1939 in Leuchtturm album with stamp mounts. Both (★★/★) and used. A lot of valuable stamps, and colour shades etc. The official and duty stamps not included. Excellent quality.	★★/★/◎	10.000:-	
6393P		Luxembourg 1945–80. Nearly complete on Leuchtturm pages with stamp mounts, e.g. Mi 478-483★★ sheet corners (220,-), and Mi 489★★ sheet margin pair (120,-).	★★/★/◎	2.500:-	
6394K	44	Madagascar (FR) 1902 Allegorie 10 c carmine/blue on postcard sent from MAJUNGA MADAGASCAR 23.NOV.08 via LA REUNION A MARSEILLE 23.NOV.08 to Sweden. Forwarded from ÖSTERSUND 20.12.1908 to STOCKHOLM 1 1.TUR 21.12.1908. The card with small crease. Scarce destination.	☒	300:-	
6395K	59	Madagascar (FR) 1902 Traveler's Tree and Lemur 1 c dull lilac in strip of five on cover with content, sent from TAMATAVE MADAGASCAR 29.AOUT.04 via LA REUNION A MARSEILLE 3.SEPT.04 to Sweden. Forwarded from SUNDSVALL 29.9.1904 to Östersund. The cover is somewhat worn. Scarce.	☒	500:-	
6396K		Madagascar (FR) Cover lot. Ten postcards incl. two sent as printed matters, all sent to Sweden 1903–1918 of which four forwarded domestically. Mixed quality incl. some folds, nevertheless a scarce destination, especially for pm. Mixed quality (10)	☒	1.000:-	
6397P		Malaysia Old collection classic-1935 on leaves incl. many better stamps. Containing Straits Settlements, Johore, Perak, Selangor, Trengganu and Fed. Malay states etc. (420)	◎	4.000:-	
Malta					
6398	SG 88,	153, 156 1917 KGV 5/- used (SG 88) and 1926 'Postage' overprint 2/-, and 10/- mint, the latter NH (3). Total catalogue value £172 as hinged.	★★/◎	500:-	
6399P		Collection 1863-1935 on leaves incl. many medium- and some better issues like Mi10-14, some Postage due stamps etc. (135)	Mostly ◎	1.200:-	
6400P		Collection 1880-1935 incl. better early issues and e.g. Mi118-28 etc. (90)	◎	1.000:-	
6401P		Collection 1882-2009 on Visir leaves incl. several sets and some duplicates. (>800)	★★/★/◎	500:-	
6402A		Collection 1960s–1990s in visir album. Incl a few souvenir sheets. Fine quality (500)	★★	500:-	
6403A		Lot mostly 1970s–1980s in small box. Incl sets as delivered from the post. Also some earlier. Excellent quality (100s)	★★	400:-	
Martinique – Nepal					
6404	Sc 11	Martinique 1888 05 c on 4 c mint se-tenant pair, one with slanting 5 variety. Catalogue value \$3000 for ordinary singles. A rarity of 19th century French Colonies.	★	7.000:-	
6405P		Mauritius 10 rupee Yellowedged Lyretail, SG 399. Approx 700 used examples, mostly superb including multiples. Also large quantities of Nigeria high values 1960s definitives. Catalogue value will be huge.	◎	800:-	
6406	87	Mexico franked with Hidalgo to the left 25 c red with watermark 2 imperf with district and year overprint.	☒	500:-	
6407P		Mexico 1856–1947. Huge high-quality collection with a lot of variations of all kinds, perforations, watermarks, and colour shades etc. (5-600)	Mostly ◎	6.000:-	
6408A		Mexico One-volume accumulation of many 100s of stamps organised chronologically from classics to mid-20th century, including imperf Hidalgos, 1864 Hidalgos differentiated by printings, Maximilians, Juarez to 100 c mint, extensive banknote Hidalgos/numerals incl lined papers, 1895 pictorials organised by watermarks, early 20th century with plenty of high values, 1917 presidents mint to 30 c top value plus 1918 charity surcharges mint, through useful sets 1930s–40s, to back of the book material with civil war, officials, and revenues, etc, etc. Considerable potential on the 20th century issues as well, unchecked for better watermarks, please inspect.	Mostly ◎	2.000:-	
6409P		Mexico Approx 190 mainly different full sheets mostly 1962–85 (some older). List available.	★★	400:-	
6410K	1415-18	Monaco 1980 Olympic Games in Moscow, and Lake Placid. Two non-postal s/s. EUR 440	★★	400:-	
6411P		Monaco Very nice collection on visir leaves 1885–1949 with several high priced stamps. Only the outmost expensive stamps are missing. Please see a selection of scans at www.philea.se. Fine quality.	★★/★/◎	8.000:-	

6412K	Monaco Lot 1885–1948 on 7 stock cards. E.g. better from first issue (incl a few used 25c), Mi 125-36, 205-19 and more. When x is counted at 40% of xx the cat.value is EUR 2600. A good lot, entirely presented at www.philea.se. Fine quality	1.800:-
6413A	Monaco Dupl.collection 1885-1996 in thick album incl. e.g. 16 copies F1-8, several sets, Postage due stamps and some blocks-of-four etc. (>2500)	★ ★/★/◎ 1.500:-
6414A	Mongolia Collection/accumulation modern in stockbook. Mostly thematic material incl some mini sheets. Mostly good quality (>500)	★ ★/★/◎ 300:-
6415Pv	Montenegro Fantastic exhibition collection of 19th century cds postmarks on hundreds of the Prince Nicholas issues written-up on 40 exhibition-style pages. Many attractive multiples and the vast majority on piece. The towns and villages include Bar, Danilovgrad, Grahovo, Kolasin, Niegouche, Niksic, Njegusi, Pris-tane, Podgorica, then the Croatian port of Rijeka, (also known as Fiume), incl scarce blue cds on 7 n rose lilac, later purple cds examples, as well as double-ring cancels, followed by Savnik, Ulcinj, Velim-lje, Virpazar, and Zabljak, etc. One man's collection assembled over several decades. Great quality throughout.	◎ 8.000:-
6416K	Montenegro Postal stationery. 3 used double PS cards from 1890ies.	✉ 500:-
6417P	Official88 etc. Montserrat 1992 Different motifs 1 dollar on 3.50 dollars etc. in whole sheets. All with more or less misplaced overprints. The entire lot is presented at www.philea.se.	★ ★ 500:-
6418	Morocco Local, 1899 75 c in block of four. No gum as issued, scarce.	(★) 400:-
6419A	Morocco Mostly ★/o coll/accumulation 1914-77 in album incl. also Tanger and Spanish Morocco. (>600)	★ ★/★/◎ 500:-
6420P	Morocco Accumulation mostly 1917–1970s on visir leaves. (>1000)	★ ★/★/◎ 300:-
6421P	Morocco Collection 1912–58 on leaves also incl Spanish Morocco. (415)	★/◎ 300:-
6422P	Mozambique Collection 1877–1969 on leaves. Reasonable collection with few higher values of classics, overprint stamps, well-filled from Vasco Da Gama set (used) onwards incl e.g. Ships 1963 xx, air mail and some back of the book. Mostly fine quality (400)	★ ★/★/◎ 1.000:-
6423A	Namibia Collection/accumulation Pre–independence–1990s in stockbook. Strating with a reasonable range of South West Africa incl e.g. some bilingual pair combinations and sets, most interesting should however be the section Independent Namibia incl many xx sets and also souvenir sheets. Relatively unusual offer. Fine quality	★ ★/★/◎ 1.000:-
6424	SG 23d Nauru 1914/26 12 p on 10/- seahorse, very attractive, catalogue value £500.	★ 1.500:-
6425A	Nepal Collection 1886–1981 in album with stamp mounts. Nearly COMPLETE collectin with #1-3 (x) then used in the beginning incl 5 stamps with certs RPSL, from 1935 mainly xx incl many better incl 1960 and 1961 Childrens day sheets etc. Unusual and all written up by German collector. All pages until 1963 available on the website. Fine quality	★ ★/◎ 7.000:-
6426P	Nepal Lot 1899. Mi 13, full pane of 64 (8 x 8), Mi 17 = 13, Mi 19 pane of 56 (7 x 8), and Mi 20 = 13. Excellent quality (256)	◎ 2.000:-
6427K	Nepal Covers. 7 covers 1930-40's, sent domestically.	✉ 500:-
The Netherlands		
6428A	Collection 1852-1953 in Holland album incl. some better early issues, cpl sets, Postage due stamps etc. Also a section Dutch India, Indonesia, some Curacao and Suriname. (1100)	★/◎ 1.800:-
6429A	Collection 1852-1970 in DAVO album incl. e.g. Mi245-403, Postage due stamps and some Dutch India etc. (800)	Mostly ◎ 1.000:-
6430A	Dealer stock with several 1000's of stamps in three thick binders 1947-91 incl. several cpl sets and also souvenir sheets and blocks-of-four etc.	★ ★/★/◎ 1.000:-
6431A	Collection 1852–1969 in Schaubek album incl a well-filled early section, many sets incl Mi 245-65, and some Postage due stamps etc. (800)	◎ 600:-
6432A	Collection 1867-2010 in binder+ album with dupl. incl. some mini sheets and Postage due stamps etc. (3500)	Mostly ◎ 500:-
6433Eb	Accumulation 1930s–2010. Stamps, mostly used duplicates, in albums, plus some booklets, and FDCs. Approx. 14 kg. (1000)	★ ★/★/◎ 500:-
6434P	Classic–approx 1945 on leaves. Remainder collection. Mostly good quality (300)	Mostly ◎ 300:-
New Zealand		
6435	Postal stationery, 1 p postal stationery postcard upfranked with 1/2 p and sent to Finland in 1901. Several transit pmk's, incl two NZ, Colombo and Russian. Arr.pmk YLISTARO. All on the adress side. Some minor corner wrinkles, very fine appearance anyway.	✉ 300:-
6436A	Mint and used accumulation housed in a substantial and well-filled stockbook, with many thousands of stamps from 19th century to 1990s replete with complete sets parallel mint never hinged and used in the 20th century. We note a useful range of the early pictorials to high values, through to 1931 smiling boy set used, stamp duty high values to £1, and much more, please inspect.	★ ★/★/◎ 2.500:-
6437A	Collection Classics–1997 on leaves in two binders. E.g. a few Chalon heads and some medium priced older, higher value definitives, later section with many sets usually used but many souvenir sheets are xx, especially are all Health sheets 1957-1986 included, further Life Insurance and some Postal Fiscals. Fine quality	★ ★/◎ 2.000:-
6438A	Collection. Extensive in three binders with many complete sets and also many souvenir sheets and some booklets, 1990's-2010. FACE VALUE about NZD 900 and also some uncounted used stamps. Attractive as collection as well as postage.	★ ★ 2.000:-
6439P	Lot. Five better souvenir sheets Mi s/s 78, 87, 94, 99 and 254. About EUR 650.	★ ★ 800:-
6440A	Collection 1870's-2000's in album incl. some Official stamps and few Ross etc. (900)	◎ 600:-
6441A	2 collections classic - 1973 in 2 albums (hundreds).	◎ 500:-
6442A	Mostly used collection classic–1978 in SG album incl some a bit better early issues, and Official stamps etc. (550)	★/◎ 500:-
6443P	Collection classic–1950 on visir leaves. (100)	★/◎ 400:-
Nigeria – Pitcairn		
6444P	Nigeria 1882–1936. Good collection including many better stamps.	◎ 2.500:-
6445A	Norfolk Island Collection 1947-84 in Visir binder incl. e.g. Mi15-213 and mini sheets etc. (340)	★ ★ 800:-
6446Mc	North Korea Accumulation. SOUVENIR SHEETS AND MINISHEETS, around 600 units in good variation mainly if not entirely n single sheets or complete sets. Unlike used, xx material from NK is indeed scarce so a great dealer/collector opportunity!	★ ★ 3.000:-
6447P	Nyasaland Collection 1891-1935 on leaves incl. also some better Br. Centralafrica. (50)	◎ 800:-
6448P	Palestine Postcards. 11 picture postcards - arrival of General Allenby 1920's.	✉ 500:-
6449	Panama Canal Small lot 8 stamps (7 different and 10c overprint in xx pair) on sales card. All with Canal Zone overprints.	★ ★/★/◎ 500:-

6450K		Panama Canal Covers 1929 and 1940 (2).	☒	300:-	6469A		Rhodesia Collection 1924–1996 on leaves in binder. A philatelic walk through the history of Rhodesia incl Southern Rhodesia incl stamps and sets to 5sh, revenues, Northern Rhodesia, Rhodesia and Nyasaland incl 1954 set to £1, Independent Rhodesia incl 1966 Churchill overprint xx, abd Ovtpt set 1966 to £1 used, and later cpl sets incl also Zimbabwe period. Fine quality (500-600)	Mostly ☉	1.000:-
6451P		Paraguay Collection. ESSAYS – interesting study of (rejected) essays of the first 1870 Lion stamp, different colours and types, possibly also forgeries of essays (in units), please inspect! (50 + 7 units (of which one unit of 25 is used))		1.500:-	6470P		Rhodesia Accumulation 1924–53. The entire lot is presented at www.philea.se. (100 and a cover)	☉	800:-
6452	10	Peru Inland cover franked with 1 Dinero tied by LIMA cds 1863.	☒	500:-	Romania				
6453L		Pitcairn Collection 1938–95 in five albums. Unusually comprehensive and interesting, apparently complete in main numbers, often collected both xx/x and used, and in addition with covers and FDCs. A few pictures on the website will give you an idea of the lot but there is a lot to be discovered here. Written up by an apparently devoted collector! Fine quality.	★★/★/☉	5.000:-	6471	2939	1971 Death of Russian Cosmonauts souvenir sheet 86. EUR 180	★★	300:-
6454K	445-47U	1946 BIE souvenir sheet 9U imperf proof on thick paper.	★★	1.000:-	6472		Essay, 1928 King Michael red and vermilion (2). Used as samples in hope of selling Dr. Eckelin's rotary press for intaglio printing to the Romanian Post. Extremely rare! One with minor gum problems.	★★	1.500:-
6455P	1294-96C	1962 Ski World Champ. I SET perf 11 × 11½ (3). In minisheets of four. EUR 300.	★★	500:-	6473A		Accumulation old–1962 in two stockbooks. in e.g. blocks and parts of sheets.	★★/★/☉	800:-
6456A		Interesting back of the book collection in album. Several complete used sets with different local overprints, different PORTO overprints and other areas. Much material for the specialist! Please see a selection of scans at www.philea.se.	★★/★/☉	12.000:-	Russia				
6457L		Poland Collection 1919-67 in three large albums. Nice collection with used stamps, blocks and FDC. Please inspect! Fine quality Approx. 10 kg.	☉	2.000:-	6474K		Unpaid cover sent from MOSCOU 6.AOUT.1849 to Germany. Cancellations PORTO, AUS RUSSLAND, BERLIN 27.8, and D 5 29.8.	☒	300:-
6458A		Collection 1944–72 in two stockbooks. Attractive with many cpl sets and also souvenir sheets, also including some better unused such as the Freedom fighter set 1944 and 1948 USA set. Fine quality	Mostly ☉	1.500:-	6475		1964 Olympic Games Tokyo Souvenir sheet 33. EUR 320	★★	500:-
		Portugal			6476	1	1857 Coat-of-Arms 10 k dark brown/light blue, imperf. Nice copy with full margins. EUR 1000	☉	1.800:-
6459	17-24	1866 King Luis I SET (8). EUR 750	☉	800:-	6477	1-4	1922 Hunger, cpl set (4). EUR 200	★	300:-
6460	109-20	1895 Holy Anthony. Some faults e.g. paper remains on back of several values, but a scarce set. EUR 2500	★	1.500:-	6478	2 x	1858 Coat-of-arms 10 k brown/blue. Very fine copy. EUR 250	☉	500:-
6461	681-88	1945 Carmona souvenir sheet 8. EUR 280	★★	500:-	6479Kv41		A beautiful "HEDIN cover" franked with 10 kopek blue in pair (Mi 41), sent by Sven Hedin from OSJ, Kyrgyzstan, 19.VI.1900 to his brother in Stockholm. Transit e.g. Moscow 3.VII.1900, and arrival Stockholm K.E. 19.7.1900. SUPERB EXHIBITION ITEM!	☒	25.000:-
6462Av		Collection 1853–1953 in Schaubek album with stamp mounts. Comprehensive, used until 1893 then large part unused (incl some xx in later part) with many better stamps and sets. E.g. classics and much unused Ceres, cpl sets and also Mi s/s 1-9, and some back of the book. Mostly fine quality	★/☉	15.000:-	6480K	48x, 49x	1889 Coat-of-Arms with thunderbolts 5 k brown-violet and 7 k dark blue horizontally laid paper on nice cover with excellent Telegraph cancellations 14.VI.1894 + Letter card 10 k with intact perforation, to USA 1894 + Post card 4 k to Belgium 1896.	☒	300:-
6463		Ten different classic stamps 1853–67 incl Mi 1 (almost invisible thin spot), 5, 9, 15, and 30 etc. Mi approx 2950 Euro. The entire lot is presented at www.philea.se.	☉	1.500:-	6481	427-28	1933 Exhibition in Leningrad. Cpl set (2).	★	500:-
6464A		Accumulation in stockbook incl e.g. Azores, Angola, Madeira, and Cape Verde.	Mostly ☉	700:-	6482	467-71x	1934 Lenin Mausoleum. Cpl set (5). EUR 300	★★	600:-
6465K		Portuguese Colonies Postal stationery, Two cards from Angola and Azores . The 20 Reis card from Angola w picture 1498 -1898 Centenario da India at back sent 1910 to Brussel arr 2 - Nove 10; The 1C green card from the Acores uprated 2C sent from Vila Franca to Sweden 1920. Both have very clear postmarks. Nice condition.	☒	300:-	6483K	483 X -87 X.	Zeppelin 1934. EUR 850	★★	1.000:-
6466A		Portuguese Colonies Coll/accumulation classic-1960's in album+ leaves incl. Acores, Angola, Cap Verde, Funchal, Lourenzo Marques, Nyassa and St. Thome/Principe etc. (>2500)	★★/★/☉	3.000:-	6484	555-56 y	1937 Puschkin-Exhibition Souvenir sheet 1, normal paper. Minimal gum disturbance.	★★	1.200:-
6467	80K	Reunion 1915 Red Cross 5 c on 10 c Carmine/green with black overprint in block of four. One stamp with inverted overprint. EUR 870	★	1.000:-	6485K	1315A II	1949 Lenin Mausoleum souvenir sheet 11A with ★★ stamps.	★★/★	700:-
6468K		Reunion Lot. Old classic selection incl stamps and reprints (42) please value on our website!	★/☉	2.000:-	6486K	86	Proof, 1913 Romanow 7 k sienna. Essay, 1913 Nicolaus II 7 k orange imperf on thick cream paper without wmk. For the promotion of the Dr. Eckerlin Rotary Printing Press. With a copy of a RPSL cert for another stamp from the same source.	(★)	700:-
					6487K		Registered Sven Hedin cover from OSH 1902 to Stockholm with at least 7 transit and arr. pmks + Russian circled "R" handstamp and a registration label from "Osh #?". The flap has fallen off with the adhesives but nevertheless a most interesting cover. A small type of circled postmark from Osh is unusual.	☒	5.000:-
					6488K		Registered cover from Kreitsburg 16.8.10 to Dvinsk postage 14 kopek . Superb quality.	☒	500:-
					6489K		Moskauer Hilfskomitee fur kriegsgefangene, to Copenhagen. A very rare and interesting cover with around 10 cancels - censorship, military, transit HELSINGFORS etc, ent from BURG 22.1.17.	☒	500:-
					6490K		P.O.W mail, Registered letter from FEODOSIA to Copenhagen franked 2x10 Rubels. arr Copenhagen 1917. Large violet Russian censor #248 on front. Scarce censor.	☒	500:-

ex 6491

ex 6512

ex 6515

ex 6497

ex 6616

6518

6523

6517

6535

6491A	Russia Collection 1857-1970 in two albums. Extensive, nearly complete with a lot of expensive items including covers and s/s, E.g. Imperf No 1, Mi 4y with ATTEST Lothar Eisold, San Francisco overprint 1935 type III with short "P" variety (Mi 527 I PF I), unsigned. Also many early Ukraine with duplication, Levant and other back of the book material. See scans at www.philea.se. Mostly fine quality	◎	70.000:-
6492Pv	Exciting accumulation representing an expert specialist's working material assembled over a lifetime with approx 1500-2000 mint and used stamps on crammed stockpages with many errors, signatures, scarce issues, etc. The main strength is in ARMENIA with highlights including (mint unless otherwise stated) 10 r on 1 k perf (four) (Sc 145a), 10 r on 3 k red (three) (Sc 146), 10 r on 70 k perf (five) (Sc 152Ab), the thunderbolts high values mint both signed incl Diena (Sc 163/164) also a used example of the 3.50 r, followed by Romanov portraits, 25 r on 50 k (Sc 206) (two), 5 r on 7 k blue (Sc 212), 50 r on 1 r (Sc 231) mint NH and used signed, 10 r on 35 k (Sc 234) (two), 5 r on 2 k imperf incl signed (Sc 237), etc, as well as surcharges on postal savings types, further ranges of Murometz/St.George charity issues, etc, through to 1921 star/hammer/sickle surcharges again incl signed examples and many 1922 surcharges on pictorials, again plenty of signatures. Further interesting sections for Siberia, Georgia, and other Russian Area. A highly recommended viewing, much more discoveries to be made upon careful research. Please see a selection of scans at www.philea.se.	◎	20.000:-
6493A	Russia Collection About 1860-1955 in two large albums. Many expensive stamps and s/s and with few empty spaces. Some duplication, not checked for varieties. Huge catalogue value! Mostly fine quality	◎	20.000:-
6494Cb	Large accumulation of stamps in three large boxes with 33 albums from estate. Thousands of stamps, complete sets, and s/s from classic period to 1990s. Often several of each, and mostly in fine condition. Approx. 62 kg.	◎	15.000:-
6495Sk	Partly specialized and comprehensive collection 1858-1959 in three Leuchtturm albums incl. nice early issues, several good sets and mini sheets, imperforated issues, Civil war 1919-20 etc. Almost cpl after 1932.	◎	13.000:-
6496Pv	Nice lot mostly before 1918 including several better stamps. E.g. No 1 with good margins and Mi 38-39y. The entire lot is presented at www.philea.se. Mostly fine quality	◎	12.000:-
6497A	Collection/accumulation 1910s-1930s in visir album. FOREIGN POST ETC very interesting and somewhat disorganized with many higher values, signed/ownermark copies, overprints etc, from various areas incl various Post Office areas, related areas like Georgia, Ukraine etc. We have taken the liberty to photo all the pages on our website as there is apparent potential in the lot. Enjoy! Fine quality	◎	10.000:-
6498P	Lot classic stamps with several better as Mi 11, 23y, 20ya, 38-39y, and 213 with inverted overprint but no sign. Also 214c signed Richter. With some duplication, also a bit better values. Recommended. Mostly fine quality	◎	5.000:-
6499A	To volumes with interesting back of the book material including post in China and different overprint issues.	◎	4.000:-
6500A	Accumulation in stockbook. Good range and variation incl #1 with ink mark, other better early values and some foreign post offices. The entire lot is presented at www.philea.se. Mostly fine quality	◎	2.000:-
6501Sg	Accumulation in banana box with albums, and on leaves. Collection and duplicates in e.g. blocks. Some from other countries also included, e.g. United States, and Egypt. Fine quality Approx. 16 kg.	◎	1.800:-
6502	Small group of eight local stamps. High value.	◎	1.500:-
6503A	Mixed Intense stock of approx 4000 of mint and used stamps from 1940s to 1960s, neatly organised in one large stockbook, Often many of each and many complete sets.	◎	1.500:-
6504A	Collection 1858-1941 in old book with drawn squares. With better classics and some good 1930's etc. Mostly fine quality	◎	1.500:-
6505A	Collection 2004-2011 in two Leuchtturm albums. With few exceptions epl. incl. souvenir sheets and some booklets etc.	◎	1.500:-
6506A	Two albums classic-1960s. Classic definitives in large numbers. Many better 1930s*. High value. Also album with Romanov 1913 1, 2, 3, 4, 7, 10, 15, and 20 kopek in numbers. (Several 1000)	◎	1.000:-
6507A	Collection 1800s-1990s in visir album. E.g. some better Soviet Union and also some souvenir sheets. High catalogue value. Fine quality (1000)	◎	1.000:-
6508A	Accumulation 1000's of ** stamps in units/sheets 1970's-80's and album with about 120 different used mini sheets 1963-91.	◎	500:-
6509P	1424-27 Postcard, 1949 Stalin Souvenir sheet 13.	☒	500:-
6510P	Postcards lot 1904-1905. Nine picture postcards. All cards with comprehensive descriptions, existing postmarks etc. Fine quality	☒	800:-
Soviet Union			
6511	298U 1925 200th anniv of the Sience Accademy 3 k yellow-brown imperf at bottom. Not listed in Michel Specialised.	◎	400:-
6512	365A III 1929 Workers 1 k orange perf 12 × 12½ with white spot between "I" and "K" variety. Block of 6 stamps cancelled in Moscow 1934, the middle upper stamp with the variety, the others normal. Used condition not priced in Michel. EUR 300	◎	300:-
6513K	403C, 405C Graf Zeppelin cover franked with 35 k, and 2 R imperf stamps tied by PAR AVION. ZEPPELIN LENINGRAD 25.VII. 31, and with red POLARFAHRT 1931 shop alongside.	☒	500:-
6514K	483X-87X Zeppelin 1934. EUR 850	◎	1.000:-
6515K	499-508X 1935 Tcheljuskine Rescue Operation SET upright watermark (10). EUR 1100	◎	4.000:-
6516K	513-22 1935 World Spartakiade SET (10). 10 k thin, otherwise fine. EUR 850	◎	1.500:-
6517	527X 1935 American Flight overprint 1 P / 10 K brown upwards wmk. Signed, very fine copy. EUR 1100	◎	3.000:-
6518K	555-56y 1937 A.s. Puschkin souvenir sheet 1y ordinary paper. Very fine example of this scarce s/s. EUR 2400	◎	4.000:-
6519K	1071-73 1947 25th Anniversary of Soviet Stamps souvenir sheet 6-8 (3). All are postally used with reg no alongside. Unusual fine condition! EUR 360	◎	1.000:-
6520K	1314-15 1949 25th Death Anniversary of Lenin SET (2) on cover sent to Finland.	☒	500:-
6521K	1315 1949 25th Death Anniversary of Lenin souvenir sheet 11A perf 12½. Postally used with reg no alongside. Unusual fine condition! EUR 700	◎	1.500:-
6522P	1424-27x 1949 70th Birthday of Stalin souvenir sheet 13 yellowish paper. EUR 500	◎	1.500:-
6523	2067C 1958 WLKSM Congress 60 K red perf 12½ × 12. This variety is not valued in Michel. Unusual!	◎	1.000:-
6524Bb	Holding of 1930s/40s sheets and part sheets, the great majority mint including at least 400 sets of the 1945 medals 3rd series imperfs, plus at least 375 sets of the 1944 Rimsky-Korsakov imperfs. The thousands of perforate issues we have not catalogued, yet include better commems. The catalogue value on the imperfs alone approx €10000.	◎	20.000:-

6538

6616

6621

6549

6550

ex 6619

ex 6566

6628

6629

6630

6631

6632

6633

6634

6636

6637

6659

ex 6667

5010

5011

5167

5647

6525L	Russia Collection 1956-79 in three Lindner albums with stamp mounts. Complete? with souvenir sheets. Approx. 13 kg.	⊙	2.000:-
6526L	Collection 1960-90 in four nice Leuchtturm albums with stamp mounts. Apparently COMPLETE excl the expensive 1964 olympics s/s. High value also in the albums. Fine quality	★*/⊙	1.500:-
6527Fb	Covers. Approx 80 covers and cards 1920-50s. Many with interesting franking, many cancelled in Estonia and Latvia, and many sent to Sweden.	⊗	1.000:-
Saint Helena – Sudan			
6528K	Saint Helena 2 covers 1901 from France and Netherlands, t0 POW Deadwood Camp. Censored, arrival canc.	⊗	500:-
6529P	Saint Helena Collection 1864-1934 on leaves incl. e.g. many Victoria overprints, some George V and St. Kitts/Nevis. (65)	Mostly ⊙	1.500:-
6530P	Saint Lucia Collection 1864-1936 on leaves incl. many Victoria issues etc. Not valued. (60)	Mostly ⊙	700:-
6531P	Saint Vincent Collection 1856-1923 on leaves. Several better issues, high value. (80)	★/⊙	1.000:-
6532	165-74 San Marino 1931 Air mail SET (10). EUR 1500 if ★★. 3 L with thin spot.	★	700:-
6533K	442-50 San Marino 1950 Air mail SET (9). EUR 350	★★	500:-
6534P	San Marino Accumulation. Interesting good lot, including a fine Graf ZEPPELIN cover to Switzerland -33, and valuable stamps e.g. Mi 9b ★, Mi 22 ⊙, Mi 141-144 ★★ etc.	★★*/★/⊙	3.000:-
6535Pv	Saudi Arabia Approx 1960 'cartouche' Air mails, set to 20 p scarce imperf blocks of four (all sheet margin), mint never hinged. The 3 p also has frame and value printed double, rare.	★★	8.000:-
6536P	Saudi Arabia Exciting mint accumulation of 100s of the 1960 and 1966 definitive series, the gas oil plant and Wadi Hanifa Dam types as well as the Air mails, everything as far as we can see is pristine mint never hinged, with partly chaotic presentation as the fullest page has spilled and the many dozens of stamps stuffed back together, all superb MNH, making a challenging and worthwhile viewing. We note for example better Faisal cartouches incl 20 p dam strip of nine never hinged (SG 707, cat £1,080), 6 p Air mail (three) (SG 721 cat £600), etc. Also interesting different formats noted, some unlisted. Vast catalogue value here with many more discoveries inevitable, the possibilities are enormous. We have not examined this accumulation at all in depth. Please inspect carefully, allowing plenty of time, a fantastic lot. The entire lot is presented at www.philea.se.	★★	10.000:-
6537K	Sharjah Postal stationery, P stat Airmail AIR LETTERS. Values 20 +30+40NF all mint from about 1966 with king head defaced. Excellent condition..	⊗	700:-
6538K	Sierra Leone Postal stationery, P stat Preprinted registration env 4 pence sent 6 Ja/59 from PUJEHUN (nice strike) and uprated w 2d+3d+1sh3d via Freetown 9 Jan to Calcutta arr 15-1-59. Small remnant from Indian reg label torn off as usual. Superb quality. Exhibition item!	⊗	700:-
6539P	Sierra Leone Collection 1859-1933 on leaves incl. nice Victoria issues and some overprints etc. (100)	Mostly ⊙	1.500:-
6540A	South Africa Accumulation Classics-1990s in two stockbooks. Incl. some early from Cape, Natal etc, later section an overall varied range incl also some unused, bilingual pair combinations, souvenir sheets and also some covers. Fine quality (few thousands)	Mostly ⊙	1.000:-
6541P	South Africa Collection on four visir leaves incl South Africa Company. (over 100)	★/⊙	600:-
6542P	South Africa Cape of Good Hope Collection 1864-1904. Some better as 6d wmk inverted wmk Crown CC. The entire lot is presented at www.philea.se.	⊙	1.500:-
6543P	South Africa Cape of Good Hope Collection on 8 leaves. E.g. several Cape Triangles. Also including Transvaal and a few from Zululand. Very high catalogue value! The entire lot is presented at www.philea.se. Mixed quality	★/⊙	1.500:-
6544K	South Africa Natal Cover to Sweden 1/2d + 2 x 1 d. DURBAN MY 21. Superb quality.	⊗	300:-
6545	South Africa Natal Postal stationery, 1d red postcard sent to Sweden, pmk DURBAN 1 JU 99. Sassnitz-Trelleborg in transit and Sandhem upon arrival. All pmk's on the address side, clean and clear.	⊗	300:-
6546P	South Africa Natal 1857-1909. A good collection with many expensive stamps. Excellent quality. Included a nice letter to Germany nice cancellation -07.	Mostly ⊙	3.000:-
6547P	South Africa Natal Collection. Small coll. in mixed quality incl several better, old notes of Gibbons value £1300. The entire lot is presented at www.philea.se.	★/⊙	1.000:-
6548K	South Korea Covers. 40 receipts with stamps and postmarks.	⊗	500:-
6549	987 II Spain 1951 General Franco 25 Pta + 10 c violet+ black type II with controll number on back side. Very fine. EUR_650	★★	1.500:-
6550	11 Spain Semi-postal, 1876 Alphonso XII war tax 5 p rose mint. A superb example with rich colours. Scott #MR9, catalogue value \$900. Somewhat uneven perfs. EUR 750	★	1.200:-
6551A	Spain Accumulation classic-1975 in two thick albums+leaves. At least 5000 stamps.	Mostly ⊙	500:-
6552K	Spain FDC lot 1952-56 and one from Guernica 23-28 April 1987.	⊗	500:-
6553P	Straits Settlements Collection classic-1935 on leaves. Sometimes used/unused parallell incl. many better and also some Malaya and Johore. Mostly fine qual. (210)	★/⊙	1.500:-
6554P	Straits Settlements Collection classic on two visir leaves. (40)	⊙	400:-
6555A	Sudan Album with dupl. incl. e.g. Official stamps and some Military Telegraphs etc. (290)	Mostly ⊙	500:-
Switzerland			
6556	10 1852 RAYON III 15 Rp dark orange. Small value-figures. EUR 650	⊙	900:-
6557	13-17 II 1854 SET (5) except 1 Fr. EUR 240	⊙	400:-
6558	15 II 1854 15 Rp rose Berner-printing. EUR 320	★	400:-
6559	16 II 1854 Sitting Helvetia 20 Rp orange. EUR 380	★	500:-
6560	18 II 1855 Sitting Helvetia 1 Fr violet-grey Bern printing Mixed quality. EUR 850	⊙	1.300:-
6561	19 1862 Sitting Helvetia 3 Rp grey thick paper. EUR 480	⊙	800:-
6562	62B 1882 Standing Helvetia 50 c blue perf 9¼ × 9¼. EUR 380	⊙	600:-
6563	179-84 1923 Air Mail SET with shades (9). EUR 317	⊙	400:-
6564	403-04 1941 Pro Juventute souvenir sheet 6. EUR 450	⊙	700:-
6565	446 1945 The Basel Dove souvenir sheet 12. EUR 120	⊙	300:-
6566	447-59 1945 PAX SET (13). EUR 1000	⊙	1.200:-
6567	447-59 1945 PAX SET (13). Three thin, not incl in the value. EUR 890	⊙	800:-
6568A	Collection 1843-1965 in Leuchtturm album with stamp mounts. Many better including some (false) Cantonals, Rayons, good Sitting Helvetia incl Mi 18 signed Abt BPP, later definitives incl paper and perf varieties, Mi 152 thin (cert), better Patria/Juventue, Pax set etc. Further a very good range of souvenir sheets incl #1 signed Abt BPP, 5-7 and 11-14, and also some pair combinations. An attractive collection! Please see a number of selected pages on our website. In the beginning mixed quality, later fine	⊙	12.000:-

6569A	Collection in album. STANDING HELVETIA a very interesting specialized collection with many different shades and perforation varieties including many better. Well written up and also with GREAT REFERENCE MATERIAL incl. "Checklist for identification of standing Helvetia issues" and reciting of most of the article "Perforated Standing Helvetia Issue 1882-1907" by George W. Caldwell in the "Helvetia Bulletin". All stamp pages and the checklist to be enjoyed at our website.	⊙	8.000:-
6570A	Collection 1850-1978 in two Kabe albums with stamp mounts. Containing some better early issues incl. dupl, several Pro Juventute/Patria sets, Air issues etc. Michel (2003) ca 7500 Euro acc. to vendor. Mostly fine qual. ★★/★/⊙	⊙	3.000:-
6571A	Accumulation Classics-1980s in three stockbooks. E.g. several Rayons, sitting Helvetia perf and imperf, standing Helvetia incl perf variety opportunities, good Juventute/Patria incl several of first PJ stamps and many later sets, air mail, a few better s/s etc. Low reserve and high catalogue value! Please see a selection of scans at www.philea.se. Mostly fine quality (2500-3000)	⊙	2.500:-
6572A	Collection 1880s-1970 in Biella Junior album. Clean collection with main value on Pro Juventute and Parti cpl sets, some air mail, the important NABA s/s used etc. Fine quality	⊙	2.500:-
6573P	Collection Sitting Helvetia-1955 on leaves. E.g. reasonable classic section incl dues to 500 r, first Juventute sets, PAX complete used (1 + 2 fr with faults), Lausanne s/s is ★. Well-filled throughout. Also some Societe des Nations. High catalogue value. Mostly fine quality	Mostly ⊙	2.000:-
6574A	Thick stockbook with mostly Pro Juventute and Pro Patria issues 1913-89 incl many blocks of four, and few booklets etc. Face value for ★★ after 1960 approx 423 CHF. ★★/★/⊙	⊙	1.500:-
6575K	Lot. 8 different better souvenir sheets from 1940's-1960's e.g. Lunaba, Lausanne, 1943 sheets etc. ★★	★★	1.200:-
6576K	Nice lot with 19 different stamps 1850-1945 incl e.g. Mi 7-9, 12, 129, and PAX 3-10 Fr etc. Mi 2280 Euro. Also four classic forgeries (not counted). The entire lot is presented at www.philea.se.	⊙	1.000:-
6577A	Collection 1854-1990's in two albums incl. e.g. PAX 5c-3Fr used, all Juventute sets 1915-63 except one stamp 1924, some Air etc. (>1200)	Mostly ⊙	1.000:-
6578P	Collection 1913-48 with e.g. blocks and PAX 1945 compl. Mostly good quality	★/⊙	800:-
6579A	Accumulation old-modern in album incl several Pro Juventute and Pro Patria sets, and some Air Mail issues etc. (900-1000)	★★/★/⊙	800:-
6580Ec	Accumulation mostly ca 1880-1990's in five albums. Probably around 6000 stamps.	Mostly ⊙	800:-
6581P	Collection with almost all Pro Juventute sets 1913-36, and Pro Patria + Juventute 1965-77. (185)	Mostly ⊙	600:-
6582	1882-1917. All different, e.g. Mi 56, 62, 64, 73, 77, 94, 108, and 127-35. Mi € 772 (28)	⊙	500:-
6583P	Collection classic-1937 On 21 SAFE leaves with stamp mounts. E.g. plenty of Pro Juventute.	★/⊙	500:-
6584A	Coll/accumulation mostly ca 1900-2010 in binder incl. many Juventute/Patria sets, some international sets etc. (1500)	⊙	500:-
6585A	Quite extensive collection Pro Juventute and Patria 1913-98 incl some souvenir sheets. Also Air issues etc. (650)	★★/★/⊙	500:-
6586Ec	Collection/accumulation 1970s-1990s in five stockbooks. Duplicates incl one book with Pro Juventute / Patria. Catalogue value € 3235 according to vendor. Low reserve. Mostly good quality (3000)	⊙	500:-
6587Ce	Accumulation 1870s-modern duplicates in ten stock books in box. (1000s)	⊙	500:-
6588	1862-1946. All different, e.g. Mi 28, 60, 108, 116, 233-34x, 254-55, 394, and telegraph 19. Mostly good quality Mi € 608 (33)	★	400:-
6589	1915-28. All different, e.g. Mi 127, 130-32, 143-44, 149-51, 153-55, 172-78, 188, 190x, and 228. Mi € 723 (29)	⊙	400:-
6590P	Almost complete Pro Juventute 1913-65, and complete Pro Patria 1938-65. Also four leaves with mixed issues.	★★/★	400:-
6591P	Lot mostly used incl approx 45 se-tenant and gutter-pairs 1920s-60s, and some Fiscal stamps etc. (80)	★★/★/⊙	400:-
6592P	Collection/accumulation international organizations. Duplicates - sets, and blocks of four etc on 14 visir leaves.	★★/⊙	400:-
6593A	Accumulation in stockbook. Over thousand stamps.	Mostly ⊙	400:-
6594K	Small lot ★ : Mi 71-73 II, 20, 123, and 194-77.	★	300:-
6595A	Collection with approx 600 blocks of four mostly 1957-1999.	⊙	300:-
6596Fd	FDC. Box with mostly FDC's 1947-74 incl. some dupl. E.g. many Pro Juventute/patria etc. (>200)	⊗	500:-
6597Dc	Covers. Box covers, cards, stationery 1880-1970's. (1500)	⊗	1.200:-
6598Me	Covers. Box covers/stationery, 1800 - modern. (300)	⊗	700:-
6599A	Cover collection 1937-1980s in two albums. Including Air mail covers, Aarau 1938 s/s on registered coverfront, Swissair first flight covers, and also many PTT first day cards with sets, several with high catalogue value (e.g. Pro Patria sets etc). Please see a selection of scans at www.philea.se. Fine quality (110-120 units.)	⊗	600:-
6600K	Covers. 3 unfranked entires to Holland 1864, and due notes. Fine.	⊗	500:-
6601Ca	Covers. Banana box mixed material, half modern/modern covers, FDC etc. Approx. 18 kg	⊗	500:-
6602Ea	Covers. Covers and cards 1900-70's. (500+)	⊗	500:-
6603Mf	Postcards lot. C. 140 postcards, most before 1930. Many topographical.	⊗	1.000:-
Syria – U.N.			
6604A	Syria Diverse collection of well over 1000 mint and used stamps housed in one volume, starting with a range of foreign usages in Syria with GB 2 1/2 d mauve (pl 10) tied on piece by G06 bar cancel alongside British Post Office - Beyrouth cds, KEVII issues with Beyrouth cancels, and German POs in Turkish Empire surcharges used at Beirut, etc. Then EEF military occupation issues, a very useful range of Arab Kingdom provisional overprints, as well as interesting revenues, leading on to French Occupations with TEO types to high values, OMF with printings differentiated, 1921 25 pi on 5 Fr used, 1921 airpost Mersons 5 pi on 1 Fr and 10 pi on 2 Fr mint, the 5 pi signed twice, etc, through to the pictorials with surcharges and commem overprints, lots of Air mails, etc, with material up to WWII. Please inspect carefully, much unlisted present to research.	Mostly ⊙	4.000:-
6605A	Syria (FR) Mint and used outstanding acc. of hundreds of stamps, including Alaouites with 1925 first set mint with extra top values and good Air mails from 1925 first set mint through to final red plane 15 p on 25 p blue mint, then postage dues complete mint, scarce revenue 'droit fiscal' overprints on Marianne type, followed by Latakia complete mint, Alexandretta 'Sandjak' similarly comprehensive incl Ataturk death overprints set mint and two mint sets each of the airposts and postage dues, etc, etc. A great showing of this popular area, please inspect.	★★/★/⊙	4.000:-

6606K	23, 41...	Taiwan Registered cover sent to Sweden 1948 franked with several stamps on both sides tied by TAIPEH 1.3.48, and with arr cds POSTDIREKTIONEN Ö.N.D. 23.3.48 on back side.	☒	1.000:-	
6607K		Tanganyika Cover lot 1945. Five special covers celebrating the "V"-day after the 2nd World war. All of them registered in Dar-Es-Saalam. Interesting items. Fine quality	☒	700:-	
6608A		Tannu Tuwa Collection of 100s of mint and used stamps from the first issues onwards, incl 1926 wheel of truth series, 1927 pictorials, 1932 surcharge set mint, 1934 pictorials including imperfs and the later pictorials comprehensive incl the Air mail set of 1936. A very useful range, please inspect. Somewhat mixed quality	★ ★ ★/★/☉	2.000:-	
6609P		Tannu Tuwa Cover lot. Two covers (to Switzerland and USA) and an xx set. (one 5k with gum bend). Please see a selection of scans at www.philea.se.	☒	500:-	
6610P		Thailand Very attractive mint and used collection on stockpages, with an exciting range of early issues as well as excellent 20th century mint sets. Highlights include 1883 first set mint, dozens of 'atts' surcharges appearing all different with enormous potential, Chulalongkorn equestrian statue 20 t used, 1912 Vajiravudh set to 20 b used, red cross, victory and scout's fund overprints, 1928 Prajadhipok set used, 1963 Bhumibol set mint, as well as many better mint commem sets of the mid-20th century incl. 1966 Games, 1967 birds, and 1968 butterflies, etc. Completely uncatalogued, no doubt pleasant surprises await those with knowledge of the surcharges.	★/☉	5.000:-	
6611A		Thailand Album with dupl. mostly 1880's-1990's incl. some modern ★ ★ and some Official stamps etc. (1600)	Mostly ☉	500:-	
6612K		Thailand Covers. Two 1950's.	☒	400:-	
6613P		Tibet A somewhat different remainder lot consisting of two blocks of four with Tibet Anti Chinese propaganda seals, seal in block of 8 with Lhasa theme, and Swedish domestic letter to the famous Tibet collector Bo Olsson with extra seal about starving Tibetan children.	★ ★	500:-	
6614P		Tobago Trinidad, Tobago and Trinidad & Tobago 1851-1936, an attractive high-quality collection, with many expensive stamps. The entire lot is presented at www.philea.se.	Mostly ☉	3.000:-	
6615A		Trieste Collection 1945-48 incl Zone A Mi 1-58 and Parcel stamps Mi 1-12, Julish Venetia, and Mi 1-31 etc. Mi approx 1820 Euro. (109)	★ ★	1.000:-	
6616K	65	Trieste Zone A Registered, sent to USA franked with five copies of 1949 Republica Romana 100 L dark brown, and with 5 L biennale pair on reverse. Spectacular franking. A post-WW2 rarity of Italian area, possibly unique.	☒	4.000:-	
6617P		Trinidad and Tobago Collection 1851-1935 on leaves. Containing better early issues incl. many Sitting Britannia, Official and Postage due stams, War Tax etc. (130)	Mostly ☉	1.000:-	
6618A		Trucial States (Blacklisted) An excellent mint collection of approx. 1500+ stamp and souvenir sheets, crammed stamp on stamp in one large volume from 1930 to 2000s, all mint never hinged and in complete sets, many with low printing numbers, not only with the imperfs but also the many overprints including errors with signatures. We note Dubai 1963 scout Jamboree 70np with 1964 Innsburk games ovpt inverted, mnh wing marginal example signed, as well as the 1r with missing red shield of ovpt, again MNH and signed. Then Shanghai bird 40np with shifted overprints black framelines, Yemen 1964 Toyko Olympics, lower margins strip of 4 with Mexico 1968 ovpts dramatically shifted airmail surcharges. Also unusual provisional ovpts with purple on Iraq 1960s issues, Sheikh definitives airmails and seldom seen official sets of Ajman, Fujeira, Umm Al aiwain, etc. etc. An excellent array of much elusive material with further exciting errors and varieties to discover. Please inspect carefully, so much more here including much unlisted in the regular catalogues. Some of the stamps are not blacklisted. ★ ★		10.000:-	
6619A		Tunisia Tunisia Mostly unused collection 1888-1966 in album with stamp mounts. In the beginning x/o but from Mi 29 almost entirely xx and well-filed. Containing many better sets like Mi 1-8 and 15-17, complete sets, airmails and dues. A collection that can be recommended! Fine quality	Mostly unused	5.000:-	
6620K	229-45	Turkey 1914 Istanbul Faces SET (17) incl some lower ★ ★ values. EUR 1100	★	1.500:-	
6621	992 P	Turkey Carrie Chapman Catt. Twelve proofs in different colours. Very rarely offered.	(★)	2.500:-	
6622A		Turkey Dupl. collection 1947-60 in thick album incl. many ★ ★ sets, e.g. Mi1317-32B in imperforated pairs, some souvenir sheets incl. BL4-5★ ★ etc. (1700)	★ ★/★/☉	1.500:-	
6623P		Turkey Accumulation Classic-1940. Some a bit better stamps noted. Please see a selection of scans at www.philea.se.	Mostly ☉	1.000:-	
6624A		U.N. FN USA, Geneva, and Vienna in 3 visir albums, almost cpl.	★ ★	500:-	
6625Fc		U.N. Accumulation duplicates 1951-1972 in full glassine box. E.g. S/S 1.	★ ★	400:-	
6626A		U.N. Mixed With few exceptions complete collection 1951-91 all three areas in two Leuchtturm albums with stamp mounts incl e.g. s/s1 NY, and 42 Flag sheets. (960)	★ ★	600:-	
6627A		U.N. New York Collection 1951-77 in White Ace historical album. Apparently complete incl. souvenir sheet 1. (385)	★ ★	500:-	
USA					
6628	18W	1867 Presidents 3 c rose with grill 9 x 13 mm. A bit off-centered to the left, Nice copy with a minor hardly visible damage at top. Scott 85C, value 3500 \$.	☉	900:-	
6629	19W	1867 Presidents 5 c brown with grill 9 x 13 mm. A bit off-centered, but with all perfs. Nice copy, Scott 95. EUR 650	☉	1.400:-	
6630	22	1866 Presidents 15 c black without grill. Without gum, nice copy. EUR 3800	(★)	4.000:-	
6631	23W	1867 Presidents 24 c grey with grill 9 x 13 mm. A bit off-centered to the left, but with all perfs, one minor short. Nice copy, Scott 99. EUR 1200	☉	2.000:-	
6632	24W	1867 Presidents 24 c grey with grill 9 x 13 mm. A bit off-centered to the left, Nice copy, Scott 100. EUR 1200	☉	2.000:-	
6633	33	1869 Different designs 24 c green/violet. Good copy with red cancel, somewhat off-centered. EUR 650	☉	900:-	
6634	35	1869 Different designs 90 c carmine/black. Well centered copy tied by red killer cancel. Very fine. Scott 122. EUR 2000	☉	4.000:-	

6635K	278F	1931 Personalities 17 c black perf 11 × 10½ etc on seven covers, e.g. registered covers, and covers to Italy. Please see a selection of scans at www.philea.se.	☒	300:-				
6636	Sc WV13	Bazaar post, Sanitary Fair stamp: GREAT CENTRAL FAIR 30 cent black (1864). Mint no gum in fine condition.	(★)	300:-				
6637P		1838 Lettersheet from New York via Falmouth to London carried on the Sirius. With manuscript 27th April 1838 New York and London date stamp 21st May.- charged triple rate of 5/-.						
		Certificate by RPSL 2020. Exhibition item of high quality. Also some information about Sirius, the first Transatlantic Mail via Steam Navigation.	☒	8.000:-				
6638P		Excellent collection on attractively written-up homemade album pages, including #1 5 c Franklin with four margins and blue postmark, signed Buhler, imperfs incl 10 c green, 1857 perf 15 issues with 24 c grey, 1861 perf 12 series complete to 90 c Washington, 1869 pictorials to 30 c red and blue, 1870 presidents complete to 90 c carmine Perry, 1887 set to 90 c purple Perry, 1890 small presidents complete, Columbus and Omaha both to 50 c, Washington/Franklin heads to \$1 types, etc, through to parcel post complete, and 1918/20 \$5 green and black, etc, etc. A delightful collection with very few faults, please inspect.	☉	10.000:-				
6639A		Collection 1847–1953 in nice Scott National Stamp Album. E.g. many better classics, Columbus to 30c, Omaha to 50c etc. Also a very good back of the book section. Please see a selection of scans at www.philea.se.						
		Fine quality	☉	5.000:-				
6640K		Nice lot with 34 different 1855–1923 incl Mi 6, 23, 27-30, 32, 40, 80-83, and 122-23 etc. Mi approx 2140 Euro. The entire lot is presented at www.philea.se.	☉	1.500:-				
6641A		Two albums+ leaves with ★★ face value ca 315\$. ★★	★★	900:-				
6642L		Accumulation Classics-about 1980 in one thick and four normal stockbooks. Much material incl some better classics, very high catalogue value. One stockbok with unused/xx 1930's-1980's (+some used back of the book).	☉	800:-				
6643P		Lot mostly 1970s–2000 incl many souvenir sheets, and sheets etc. Face value approx \$ 200.	★★	600:-				
6644A		Mainly ★ collection 1925–63 in album. Containing many sets incl some better, some Air, and mini sheets etc. (470)	★★/★	500:-				
6645Ra		Accumulation in box. Thousands of stamps on leaves and two large stockbooks.	★★/★/☉	500:-				
6646Ec		Mixed. Accumulation with older and more modern stamps, covers, and picture postcards in a box.		300:-				
6647K		Covers. Four Air mail covers e.g. with cachet "LINDBERGH AGAIN FLIES THE AIR MAIL CHICAGO ST. LOUIS MO. 2-20-28.	☒	700:-				
6648K		Covers. 4 different Marine Vessels with destroyes class Porter, Farragut and Clemson, all sent 1935-39.	☒	500:-				
6649Fb		Covers. Over 600 stationery. (600+)	☒	500:-				
6650Ec		Covers. Accumulation with older and more modern covers, Postal Stationeries and approx. 1000 picture postcards from the first half of the 20th century. A lot to go through!						
		Weight approx 7 kg.	☒	500:-				
6651K		Postcard, Leather picture postcard - St.Claus. DETROIT 29.05.. 10 different cancels e.g. Due, T in ring, Göteborg. Redirected to Sweden. Very fine.	☒	300:-				
6652Ed		Postcards lot in big box mostly before 1930 and sent. Motives e.g. expos, real photos, sports, valentines, road- side and boats.	☒	2.000:-				
6653L		Postcards lot in shoebox. California Topographical. Mint and used, b/w and multicolored. All virtually different, pre-1930s in vast majority. (400-450)	☒	500:-				
6654A		Postcards lot. Large part topographical on plastic sleeves in binder. Virtually all different, pre-1930 in majority. (c:a 150)	☒	300:-				
		Vatican – Yemen Republic						
6655A		Vatican Collection 1929-67 in special album incl. e.g. Mi17-38★/★★ and Mi53★ etc. Early part sometimes used/unused parallell. (>400) ★★/★/☉		500:-				
6656A		Venezuela Collection 1859–1990 in large stockbook. Comprehensive incl many better incl Mi 1-3, 9-11, 19-22 (signed Heister BPP), further well-represented overall, and a good back of the book section incl Officials, "Esquelas", Revolution party issues and Maritime mail. Several xx souvenir sheets on the last page. Please see a selection of scans at www.philea.se. Mostly fine quality (2000)	☉	5.000:-				
6657A		Venezuela Nice collection 1910-69 with not many missing stamps, several a bit better complete sets. Mostly fine quality	☉	1.500:-				
6658A		Venezuela Collection/accumulation 1890–modern in two stockbooks. All different! Somewhat mixed quality. (2090)	★★/★/☉	400:-				
6659K	40	Yemen Republic Local commercial cover 1940 franked with two copies of 1 Imadi tied by black HODEIDA cds with separate single line date stamp in violet 14.6.61, and further violet cds. Folded, large format 215 x 100 mm, and with unclear arr and transit cancels on back side. A very rare multiple franking!	☒	700:-				
6660A		Yemen Republic Collection 1959-68 in Visir binder. Containing many nice imperforated sets and mini sheets incl. e.g. BL1-8, some blocks-of-four etc. (360)	★★	1.500:-				
6661A		Yemen Republic Cover collection/accumulation c.1935–1965 in two albums. Please see a selection of scans at www.philea.se. (Approx. 110)	☒	500:-				
		Yugoslavia						
6662	587	1949 Trains perf and imperf s/s. EUR 440	★★	500:-				
6663K		FDC, 1949 Railway souvenir sheet 4A/B perf and imperf (2). The perforated s/s is minor worn at top. Cert by Zrinjscak 2013. EUR 1000	☒	1.000:-				
6664L		Collection/accumulation 1918–1980s in three stockbooks. Extensive in very good variation incl many older, some better from e.g. the 1950's, xx later, few covers and back of the book. Much to go through! Fine quality (few thousands)	★★/★/☉	1.500:-				
6665A		Collection 1918-49 in album. Specialized with shades and printings, Newspaper stamps, some Serbia etc. (750)	★/☉	800:-				
6666A		Coll/accumulation 1920's-70's incl. e.g. better ★★ sets like Mi738-49, some Croatia, Official stamps etc. (600)	★★/★/☉	600:-				
		Zanzibar						
6667A		Postal stationery collection 1890s–1950s in two large stockbooks. A fantastic and unusual collection of this scarce area. Somewhat specialized incl many better double cards, specimen etc. Also some covers. Many of the earlier ones individually mounted on stock cards with description. Great opportunity for the specialist! Please see a selection of scans at www.philea.se. Excellent quality (200+ units)	☒	7.000:-				
		Literature / Litteratur						
6668L		Two medium removal boxes with mainly philatelic and postcards litterature old-modern incl. some other countries. Also lots of coins and postcards etc. Approx. 51 kg.		600:-				
6669P		Manuscripts from 1704–1827, 14 "Förordningar/Kungörelser" e.g. playing cards and about Baggensfjärden.		400:-				
6670Ca		Five Michel catalogues: Europa West L-Z 1999/2000, CEPT 1995/96, North and Middle America 2004/05, Carribean 2004/05, and South America 2005		300:-				

6671Eb	Five Michel catalogues: No 1 West and Middle Europe 2004/05, No 2 South Europe 2001/02, No 3 North and north west Europe 2003/04, Mid and East Asia, and Germany 2008/09	300:-
6672Fd	Four Michel catalogues: No 6 South and central Africa 2002, No 7: Australia, Oceanina, Antarctic 2002/03, No 9 Mid and East Asia 2003. abd No 10 Naher Osten 2004. As new.	300:-
6673A	CATALOGUES Michel Südosteuropa and Michel Nordeuropa (#4-5) 2016/17, pencil (owner) mark on back but otherwise good condition.	300:-
6674Fc	CATALOGUES Michel Südosteuropa, Osteuropa and Westeuropa (owners mark on back on this volume) 2017/18, Facit Norden 2018 (basic to 1950 specialized from 1951), Scott Spezialized USA 2007. Good condition throughout.	500:-

Thursday 11 June, 18:30 at the earliest

Coins, Sweden / Mynt, Sverige

Gustav Vasa (1521-1560)

6675	SM 74	1 fyrk 1522. 0,95 g, Stockholm.	F-VF	500:-
-------------	-------	---------------------------------	------	-------

Johan III (1568-1592)

6676	SM 129	2 mark 1569. 6,21 g.	1	2.000:-
-------------	--------	----------------------	---	---------

Kristina (1632-1654)

6677	SM 116	1 öre 1651. 49,02 g.	F-VF	500:-
-------------	--------	----------------------	------	-------

Karl XI (1660-1697)

6678	SM 334	2 öre KM 1662. 34,45 g. Last year.	1+	1.000:-
-------------	--------	------------------------------------	----	---------

Karl XII (1697-1718)

6679	SM 217a	1 daler SM Jupiter 1718. 5,12 g.	XF	500:-
-------------	---------	----------------------------------	----	-------

6680	SM 217a	1 daler SM Jupiter 1718. 4,93 g.	VF	300:-
-------------	---------	----------------------------------	----	-------

6681	SM 218	1 daler SM Saturnus 1718. 4,40 g.	VF	300:-
-------------	--------	-----------------------------------	----	-------

6682	SM 219	1 daler SM Phoebus 1718. 5,16 g.	VF	300:-
-------------	--------	----------------------------------	----	-------

Gustav III (1771-1792)

6683	SM 48	1 riksdaler 1782. 28,93 g.	F	500:-
-------------	-------	----------------------------	---	-------

Gustav IV Adolf (1792-1809)

6684	SM 25	1 riksdaler 1796. 29,10 g.	VG-F	500:-
-------------	-------	----------------------------	------	-------

Karl XIII (1809-1818)

6685	SM 31	1/3 riksdaler 1809. 9,74 g. Kastmynt (Largesse money) King's coronation 1809.	F	500:-
-------------	-------	---	---	-------

6686	SM 34a	Largesse coin 1818. 9,69 g.	VF	1.000:-
-------------	--------	-----------------------------	----	---------

Karl XIV Johan (1818-1844)

6687	SM 97	Largesse coin 1818. 9,71 g.	VF	1.000:-
-------------	-------	-----------------------------	----	---------

6688	MIS Ib	Largesse coin 1844. 12,75 g.	XF	1.000:-
-------------	--------	------------------------------	----	---------

6689	MIS 1	1/2 riksdaler specie 1831. 17,42 g, has been mounted and gilded.	F	300:-
-------------	-------	--	---	-------

6690	MIS II.1	1 riksdaler specie 1842. 33,85 g.	VF	2.000:-
-------------	----------	-----------------------------------	----	---------

6691	MIS 8	2 skilling banco 1842. 17,94 g.	F-VF	300:-
-------------	-------	---------------------------------	------	-------

Oskar I (1844-1859)

6692	MIS 2	4 skilling banco 1850. 24,96 g.	VF	300:-
-------------	-------	---------------------------------	----	-------

6693	MIS 5a	4 skilling banco 1855. 25,81 g.	VF	500:-
-------------	--------	---------------------------------	----	-------

Karl XV (1859-1872)

6694	MIS IIIa	Largesse coin 1860. 12,75 g.	XF	1.000:-
-------------	----------	------------------------------	----	---------

6695	MIS 2	1 carolin 1869. 3,24 g.	XF	2.500:-
-------------	-------	-------------------------	----	---------

6696	MIS 2	1 carolin 10 francs 1869. 3,23 g.	VF	1.500:-
-------------	-------	-----------------------------------	----	---------

Oskar II (1872-1907)

6697	MIS I.1	1 krona 1875. 7,50 g.	VF	300:-
-------------	---------	-----------------------	----	-------

6698	MIS I.1	1 krona 1875. 7,50 g.	VF	300:-
-------------	---------	-----------------------	----	-------

6699	MIS II.1	2 kronor 1878. 14,60 g, Sveriges OCH Norges Konung. G-VG	1.000:-
-------------	----------	--	---------

6700	MIS IV.1	1 krona 1906. 7,50 g, ex Misab 17:766.	XF-UNC	1.000:-
-------------	----------	--	--------	---------

6701	MIS I.1a	2 kronor 1876. 14,47 g, wide year, large EB.	VG	1.500:-
-------------	----------	--	----	---------

6702	MIS I.1b	2 kronor 1876. 14,55 g, wide year, small EB.	VG	500:-
-------------	----------	--	----	-------

6703	MIS Ii	1 öre 1873. 2,8 g.	UNC	300:-
-------------	--------	--------------------	-----	-------

6704	MIS II.2	10 öre 1880. 1,45 g.	XF	500:-
-------------	----------	----------------------	----	-------

6705	MIS III.2	2 kronor 1892. 15,0 g.	VF	800:-
-------------	-----------	------------------------	----	-------

6706	MIS V.2	2 kronor 1907. 15,0 g.	XF	500:-
-------------	---------	------------------------	----	-------

6707	MIS I.2a	1 krona 1876. 7,50 g, 1876 on 1875.	F-VF	300:-
-------------	----------	-------------------------------------	------	-------

6708	MIS III.4	2 kronor 1897. 15,0 g.	VF	300:-
-------------	-----------	------------------------	----	-------

6709	MIS II.4b	1 krona 1881. 7,50 g.	VF	500:-
-------------	-----------	-----------------------	----	-------

6710	MIS II.7	10 öre 1887. 1,16 g, edge damage.	XF	300:-
-------------	----------	-----------------------------------	----	-------

6711	MIS III.9	20 kronor 1887. 8,96 g.	XF	3.000:-
-------------	-----------	-------------------------	----	---------

6712	MIS I.10a	5 öre 1881. 8,0 g.	VF-XF	300:-
-------------	-----------	--------------------	-------	-------

6713	MIS III.11	20 kronor 1890. 8,96 g.	XF	3.000:-
-------------	------------	-------------------------	----	---------

6714	MIS III.11	2 kronor 1904. 15,0 g.	XF	500:-
-------------	------------	------------------------	----	-------

6715	MIS II.15a	25 öre 1904. 2,42 g.	UNC	800:-
-------------	------------	----------------------	-----	-------

6716	MIS I.27	5 öre 1896. 8,0 g.	XF	300:-
-------------	----------	--------------------	----	-------

6717A	1 album with 89 coins in silver and copper, 1873-1907, mixed quality.	3.500:-
--------------	---	---------

6718Fe	Ca 6.5 kg of 1,2 and 5 öre, 1873-1907, mixed quality.	500:-
---------------	---	-------

Gustav V (1907-1950)

6719	SMF P7	50 öre 1949. 1.4 g. Provmynt (sample coin) in Aluminium.	UNC	400:-
-------------	--------	--	-----	-------

6720	MIS I.1	50 öre 1911. 5,0 g.	XF	300:-
-------------	---------	---------------------	----	-------

6721	MIS 1	20 kronor i guld 1925. 8,96 g.	XF-UNC	6.000:-
-------------	-------	--------------------------------	--------	---------

6722	MIS I.1a	5 öre 1909. 8,0 g.	XF-UNC	300:-
-------------	----------	--------------------	--------	-------

6723	MIS I.2	5 öre 1910. 7,93 g.	F	500:-
-------------	---------	---------------------	---	-------

6724	MIS I.2	50 öre 1912. 5,0 g.	XF	300:-
-------------	---------	---------------------	----	-------

6725	MIS I.3b	50 öre 1914. 5,0 g.	XF	300:-
-------------	----------	---------------------	----	-------

6726	MIS I.6	2 kronor 1915. 15,0 g.	XF	300:-
-------------	---------	------------------------	----	-------

6727	MIS I.18	5 öre 1927. 7,91 g.	F-VF	300:-
-------------	----------	---------------------	------	-------

6728A	1 album with 129 coins in silver, copper, iron and coppernickel, 1909-1950, mixed quality.	4.500:-
--------------	--	---------

Carl XVI Gustaf (1973-)

6729	MIS I.1b	10 kronor 1991. 6,60 g, coinstruck, (motvända sidor, stampställning 180 grader).	UNC	300:-
-------------	----------	--	-----	-------

6730A	1 album with 87 coins in silver and copper, 1799-1871, mixed quality.	5.000:-
--------------	---	---------

6731A	1 album with 39 coins in silver and copper, 1572-1718, mixed quality.	2.500:-
--------------	---	---------

6732A	1 album with 96 coins in silver and copper, 1573-1778, mixed quality.	2.000:-
--------------	---	---------

6733A	1 album with 37 coins in silver and copper, 1719-1778, mixed quality.	1.500:-
--------------	---	---------

6734A	1 album with 113 coins in silver and copper, 1799-1872, mixed quality.	1.000:-
--------------	--	---------

6735A	1 album with 46 coins in silver, copper and coppernickel, 1952-2008, mixed quality.	1.000:-
--------------	---	---------

6736Ba	1 box with 100 coinsets, 1977-2009.	UNC	1.000:-
---------------	-------------------------------------	-----	---------

6737L	230 copper coins, Oscar II (173) and older (57). Very mixed quality	500:-
--------------	---	-------

Coins, Norway / Mynt, Norge

6738	Sieg 16, 2-H71A	Norway Christian V 2 skilling 1688. 1,07 g.	VG	500:-
-------------	-----------------	---	----	-------

6739	Sieg 58 (NM31)	Norway Oskar II 1 krone 1877. 7,14 g.	F-VF	300:-
-------------	----------------	---------------------------------------	------	-------

6740	Sieg 58 (NM43)	Norway Oskar II 1 krone 1894. 7,32 g.	F	300:-
-------------	----------------	---------------------------------------	---	-------

6741	Sieg 49 (NM57)	Norway Haakon VII 50 øre 1923. 4,78 g.	F	300:-
-------------	----------------	--	---	-------

6742	Sieg 70	Norway Haakon VII 2 kroner jubileum 1907. 14,98 g.	VF	800:-
-------------	---------	--	----	-------

6743	Sieg 70	Norway Haakon VII 2 kroner jubileum 1907. 14,95 g.	F	500:-
-------------	---------	--	---	-------

6744Fb	Norway 26 coin sets, 1972-1999.	UNC	1.000:-
---------------	---------------------------------	-----	---------

Coins, Denmark / Mynt, Danmark

6745	Sieg 68.3	Denmark Christian IV 1 mark 1615. 8,37 g. Nice portrait.	1/1+	700:-
-------------	-----------	--	------	-------

6746	Sieg 55-H96	Denmark Christian IV 8 skilling 1608. 2,89 g.	F-VF	300:-
-------------	-------------	---	------	-------

6747	Sieg 36,1	Denmark Frederik III 2 mark 1667. 10,57 g.	1/1+	1.500:-
-------------	-----------	--	------	---------

6748	Sieg 12, 1-H4A	Denmark Frederik VII 1 rigsbanksdaler 1848. 14,27 g.	F-VF	300:-
-------------	----------------	--	------	-------

6749	KM 74	DVI Christian IX 1/2 cent 1905. Sieg 24.	01	300:-
-------------	-------	--	----	-------

6750	Sieg 17, 2	Denmark Margrethe II 10 kroner 1986. 12,48 g, medaljepraeg (medal alignment) Mintage: 2000.	UNC	1.000:-
-------------	------------	---	-----	---------

6751K	Denmark Lot. Ten coins, Mostly Christian IV in silver. The entire lot is presented at www.philea.se.	5.000:-
--------------	--	---------

Coins, Finland / Mynt, Finland

6752	Sieg 23-12	Finland Alexander III 10 pennia 1889. 12,88 g.	F-VF	300:-
-------------	------------	--	------	-------

6753K	Finland and Russia. Nine copper coins, 1831-1908	mix	600:-
--------------	--	-----	-------

6754A	NORDIC COUNTRIES 1 album with silver, copper and iron coins, 1624-2006, mixed quality.	7.500:-
--------------	--	---------

Coins, rest of the world / Mynt, övriga världen

6755	Ancient 2,40 g, Kilikien, nimica claubiopolis, Maximianus 235-38, ex B.Ahlström Mynthandel AB.	VF-XF	800:-
-------------	--	-------	-------

6756	Ancient 4,24 g, Gallienus 251-268, Antoninian, ex B.Ahlström Mynthandel AB.	XF	700:-
-------------	---	----	-------

6757	Ancient 3,49 g, Probus 276-282, Antoninian Probus and Klementia, ex B.Ahlström Mynthandel AB.	VF-XF	500:-
-------------	---	-------	-------

6758	Ancient sestertius. 21,03 g, Commodus 177-92, jupiter standing, ex B.Ahlström Mynthandel AB.	F	500:-
-------------	--	---	-------

6759	Ancient 6,80 g, Konstantin II 337-340, ex B.Ahlström Mynthandel AB.	XF	400:-			
6760	ric 72 Ancient 10,48 g, Agustus23 bc, ex B.Ahlström Mynthandel AB.	F	700:-			
6761	ric II2101:32 Ancient ae quadrans. 2,27 g, Domitranus 81-96, ex B.Ahlström Mynthandel AB.	F-VF	400:-			
6762	sear 1304 Ancient denar. 3,15 g, Antoninus pius 138-161, ex B.Ahlström Mynthandel AB.	VF	700:-			
6763	sear 2494 Ancient ae sestertius. 21,12 g, Gordianus III 238-244, ex B.Ahlström Mynthandel AB.	VF	700:-			
6764	sear 2566 Ancient 4,15 g, Filip I 244-49, Antonianus, ex B.Ahlström Mynthandel AB.	VF-XF	700:-			
6765	sear 3532 Ancient 1/12 stater. 1,06 g, Miletos ca 500 bc, ex B.Ahlström Mynthandel AB.	F-VF	500:-			
6766	sear 3708 var Ancient ar follis. 6,75 g, galerius 203-305, ex B.Ahlström Mynthandel AB.	F-VF	400:-			
6767	sear 3739 Ancient hemidrachm. 2,51 g, Bithynien, Kalchedonien, 300 bc, fyrd. incuse square, ex B.Ahlström Mynthandel AB.	F-VF	500:-			
6768	sear 4158 var Ancient 3,23 g, Valentinianus II 375-92, Trien, ex B.Ahlström Mynthandel AB.	F	500:-			
6769	sear 4793 Ancient tetradrachm year 8. 10,27 g, Alexandria, Maximianus 286-305, ex B.Ahlström Mynthandel AB.	VF-XF	500:-			
6770	Ancient Greek coins 39.43 g. Sicily - Syracuse. Collector's copy of dekadrachm with Nike and quadriga. XF		1.000:-			
6771	Ancient Roman Republic 32,97 g, 200 bc, Janush/galär, ex B.Ahlström Mynthandel AB.	F	700:-			
6772	sud 785 Ancient Roman Republic ar.denar. 3,89 g, postumia 74 bc, diana head, ex B.Ahlström Mynthandel AB.	F-VF	700:-			
6773	syd 432 Ancient Roman Republic denar. 3,68 g, Renia I 138 bc, ex B.Ahlström Mynthandel AB.	VF	700:-			
6774	syd 530 Ancient Roman Republic denar. 3,93 g, 115-114 bc, ex B.Ahlström Mynthandel AB.	VF	800:-			
6775K	Ancient Mixed 10 copper and silver coins, mixed quality.		500:-			
6776	KM 168 Czech Republic Bohemia 1 ducat 1617. 3,44 g.	F	3.000:-			
6777	KM 67 Germany Reich 3 reichmark 1930. 15,03 g.	VF-XF	500:-			
6778A	Germany Mixed 1 album with 59 silver and copper coins, 1754-1951, mixed quality.		1.500:-			
6779K	Germany Mixed 15 coins Local emissions, 1917-1920, mixed quality.		800:-			
6780K	Germany Mixed 78 localcoins in iron, copper and aluminium, 1918-1921, mixed quality.		500:-			
6781	KM 782 Great Britain Victoria 1/2 crown 1896. 14,14 g.	VF	300:-			
6782	KM 601 Great Britain George III 1/2 penny 1772. 9,47 g, graffitti.	VF	300:-			
6783	KM 646 Great Britain George III 1 farthing 1799. 6,13 g.	XF	300:-			
6784	KM 665 Great Britain George III 6 pence 1817. 2,85 g.	XF	500:-			
6785A	Great Britain 1 album with 108 coins in silver and copper, 1/2 farthing-2 pounds, 1734-2012, mixed quality.		5.000:-			
6786	KM 3 Hawaii 10 cents 1883. 2,49 g.	VF	500:-			
6787K	Netherlands 2 1/2 gulden. Ten silver coins, 1931-1939.	XF-UNC	800:-			
6788K	KM 37 Poland Sigismund III Vasa. Two orts, 1622 and 1623.		600:-			
6789	KM Y#80 Russia Soviet Union 10 kopeks 1921. 1,79 g.	XF	300:-			
6790	KM Y#89, 2 Russia Soviet Union 50 kopeks 1925. 10,02 g.	XF	300:-			
6791	KM Y#89, 2 Russia Soviet Union 50 kopeks 1926. 9,97 g.	XF	300:-			
6792	KM Y#90, 1 Russia Soviet Union 1 rouble 1924. 19,84 g.	VF	300:-			
6793	KM C#168, 1 Russia Nicholas I 1 rouble 1845. 20,56 g.	VF	300:-			
6794	KM Y#58, 2 Russia Nicholas II 50 kopeks 1895. 10,01 g.	VF-XF	300:-			
6795	KM Y#59, 3 Russia Nicholas II 1 rouble 1897. 19,86 g.	F	300:-			
6796A	Russia 1 album with 126 coins in silver and copper, 1/4 kopek-1 rouble, 1727-1957, mixed quality.		6.000:-			
6797	KM 3, 1 Switzerland 1 rappen 1875. 1,49 g.	VF	300:-			
6798	KM 3, 1 Switzerland 1 rappen 1880. 1,57 g.	VF	300:-			
6799	KM 3, 2 Switzerland 1 rappen 1903. 1,49 g.	XF	300:-			
6800	KM 5 Switzerland 5 rappen 1877. 1,72 g.	F-VF	300:-			
6801	KM 75 U.S.A. 3 cents 1852. 0,76 g.	VG	300:-			
6802	KM 90a U.S.A. 1 cent 1871. 2,96 g.	G-VG	300:-			
6803	KM A92 U.S.A. 1 dime 1875. 2,44 g, CC.	F	300:-			
6804	KM A99 U.S.A. 1/2 dollar 1877. 12,39 g, s.	VF	500:-			
6805	KM 110 U.S.A. 1 dollar 1884-O. Beautifully toned example.	XF-UNC	500:-			
6806	KM 110 U.S.A. 1 dollar 1891. 26,66 g, CC.	XF	500:-			
6807	KM 110 U.S.A. 1 dollar 1901. 26,68 g, O.	VF	300:-			
6808	KM 110 U.S.A. 1 dollar 1904. 26,66 g, O.	XF	300:-			
6809	KM 116 U.S.A. 1/2 dollar 1904. 12,35 g.	F-VF	300:-			
6810	KM 159 U.S.A. 1/2 dollar 1926. 12,48 g, Oregon trail memorial.	UNC	500:-			
6811A	U.S.A. 1 album with 121 coins, 1 cent-1 dollar, 1819-1986, mixed quality.		6.500:-			
6812A	U.S.A. 1 dollar. 1 album with 28 Morgan dollars, 1878-1921, mixed quality.		4.500:-			
6813A	U.S.A. Mostly modern, e.g. 19 ex of \$1 1972-2000		500:-			
Coins, All-World / Mynt, hela världen						
6814A	ALL WORLD 1 album with 120 coins in silver and copper, Ancient-1997, mixed quality.		3.500:-			
6815A	ALL WORLD 1 album with 120 coins in silver and copper, 1666-1968, mixed quality.		2.000:-			
6816A	ALL WORLD 1 album with 200 silver and copper coins, 1765-2003, mixed quality.		1.000:-			
6817A	ALL WORLD 1 album with 200 coins in silver and copper, 1763-1991, mixed quality.		1.000:-			
6818A	ALL WORLD 1 album with 220 coins in silver and copper, 1764-2008, mixed quality.		1.000:-			
6819A	ALL WORLD 1 album with 200 coins in silver and copper, Ancient-1988, mixed quality.		1.000:-			
6820A	ALL WORLD 1 album with 204 coins in silver and copper, 1522-1994, mixed quality.		1.000:-			
Medals / Medaljer						
6821	Hild. 29 13,77 g copper, Karl X, stora Bält 1658, 25 MM.	VF-XF	300:-			
6822	Hild. 205 12,59 g, Henrik Af Trolle, 1780, silver.	VF	500:-			
6823K	12 medals in silver and copper, 1780-1979, mixed quality.		800:-			
6824K	France Olympic Games 1924 in Paris, bronze medal for participation in the games. 73,4 g.		500:-			
6825K	Germany Reich silvermedel 1 Mai 1937, Nationaler feiertag des Deutschen volkes 1937, 71,77 g, + pin					
	Ns flugtag, sorau, august 1933.	XF	500:-			
6826	Germany Mixed 16,93 g, Adolph Hitler 1889-1945, ein volk ein reich ein führer.	UNC	300:-			
6827K	Germany Mixed 6 silvermedals, 1924-1932, zeppelin and Aeroplanes, mixed quality.		500:-			
6828	Hungary Die Egerer Handels Und Gewerbe Kammer Eger Komotau Sudetenland Sign. Uher. Rare silver medal. 90 g (60 mm).	1+	300:-			
6829L	EUROPE Box with 4 medals in copper, Polarexpedition and ballonflights, mixed quality.		500:-			
6830L	ALL WORLD box with 5 medals in copper, Lindberg, mixed quality.		500:-			
Orders / Ordnar						
6831Md	Three association orders: UOS in silver (T7=1921) and two from Timmermansordern, cross shaped pendant in white order band and sky band in rose color with key and crown pendant in gilded brass		300:-			
Banknotes, Sweden / Sedlar, Sverige						
6832Lv	Banknotes, 5-1000 kronor. Face value 10000 SEK, mixed quality.		5.000:-			
6833Fd	Banknotes, 5-100 kronor, nominal value 10000 kronor, mixed quality.		5.000:-			
6834Fc	Box with banknotes, 5-100 kronor, mixed quality, face value 5000 SEK.		2.500:-			
6835A	1 album with 20 banknotes, 1875-1935, 1 krona-10 kronor, mixed quality.		1.500:-			
World banknotes / Sedlar, övriga världen						
6836K	KM 80a Estonia 500 krooni 1994. No: AD 499944.	UNC	300:-			
6837K	KM 66a Estonia 100 krooni 1935. No: 61627.	VF	700:-			
6838K	KM 66a Estonia 100 krooni 1935. No: 89693.	VF	300:-			
6839K	KM 65a Estonia 50 krooni 1929. No: 775518.	UNC	400:-			
6840K	KM 65a Estonia 50 krooni 1929. No: 847811.	UNC	300:-			
6841K	KM 129 Germany Reich 1 billion mark 1924. No: H 00854159.	VF	400:-			

6842A	Germany Mixed 1923. 1 album with 22 banknotes, Bergedorf 1/2 mark-500 milliarden mark 1923+ Sande 500000 mark-2 millionen mark 1923, mixed quality.	3.000:-
6843K	KM 14b Latvia 100 latu 1923. No: A 110389.	400:-
6844K	ALL WORLD 27 modern banknotes, whereof 165 G from The Netherlands (cashable). Very mixed quality.	500:-
Tokens / Polletter		
6845	Sweden ARLA MJÖLK (Gothenburg). 4 öre (bright green), 2 öre (carmine-red), 1 öre (buff) and 1/2 öre (olive-green). Complete set of four cardboard tokens for empty bottels. Used in the first half of the 20th century.	01 300:-
Stock certificates / Aktiebrev		
6846P	Sweden 50 rdr 1801 RIKS-DISCONT-WERKET, Stockholm, No: 1030, SAF.18, GA.3636, size 20x32cm. VF condition, some pressed out folds.	5.000:-
6847P	Sweden 1000 kr 1899 Certificate Uddevalla Tändsticks-fabriksaktiebolg No: 363 with accompanying coupon sheet (five coupons remains). UNC condition and unlisted in RSA.	300:-
6848P	Sweden Seventeen stock certificates (eleven different) 1908-1925 incl decorative 100 kr 1925 Hellefors bruks AB. Mixed condition, most are VF or better. (17)	400:-
6849P	Sweden Nineteen Gothenburg companies stock certificates (ten different) 1918-1945. Some with Documentary stamp imprints. Mixed condition, most are VF or better, incl some unissued. (19)	400:-
6850P	Sweden 18 Certificates, 1953-1969, mixed quality.	300:-
6851P	Sweden 100 kr 1917 Thirty eight certificates Aktiebolaget Möbler No: 2 - 45, all with 1 kr Documentary stamp imprint. (38) UNC	300:-
6852P	Sweden 100 kr 1929 Eleven certificates Aktiebolaget Adolf Johanssons Charkuterifabrik No: 529 - 540 (#531 missing), all with 1 kr Documentary stamp imprint. (11) UNC	300:-
6853P	Sweden 100 kr 1963 Forty standard certificates issued for Force Bilverkstad AB No: 1 - 40 (intact sequence), all with 1 kr Documentary stamp affixed. Stamps cancelled by CDS Kungl. Generalpoststyrelsen 15.12.64. (40) UNC	300:-
6854P	Sweden RSA 6629 100 kr 1918 Seven certificates Svensk Ryska Rederiaktiebolaget No: 2277 - 2285, all accompanied by coupon sheet (each missing one coupon). (7) UNC	300:-
6855P	Sweden The city of Gothenburg bonds, 1878. Two full sets of the issued denominations: 400, 800, 1600 and 4000 kr. Serial number omitted on all. An intact 400 kr coupon sheet is accompanied. Almost pristine UNC condition, folded horizontally once as issued. Rare! (8)	1.000:-
6856L	Sweden The city of Gothenburg bonds, twelve different 1884-1937 in denominations up to 10000 kr. Duplicated on some and about ten coupon sheets, mostly intact, are incl. Condition VF-UNC. (31)	500:-
6857P	Sweden ser.a.10000 kr and 5000 kr 1902 "Enkla bolaget BERGSLAGSBANANS INTRESSENTERS obligation". Three bonds (two 10000 kr) with railway vignette on paper with Documentary imprints and additional revenue stamps affixed. Without coupons and punch cancelled. VF condition. (3)	300:-
6858L	Russia 1906 State Bond Obligation 50 roubles (tear). Nicely framed.	300:-
Literature / Litteratur		
6859Me	Lot with approx. 50 decrees, proclamations etc. between 1681-1830. regarding coins and banknotes etc. Please see a selection of scans at www.philea.se.	400:-
Matchbox labels / Tändsticksetiketter		
6860A	Sweden A stockbook with matchbox labels (Made in Sweden but for overseas markets), and some cigarette labels. Approximately 300 matchbox labels.	500:-
6861A	Sweden Three albums with more than 1000 (some dupl) mainly Swedish Match labels incl. some better.	500:-
6862A	ALL WORLD Two albums with more than 2000, some Swedish Match labels.	700:-
6863A	ALL WORLD Stockbook with more than 450 big labels, some Swedish.	500:-
6864A	ALL WORLD Two albums with more than 1500, some Swedish Match labels.	500:-
6865Ec	ALL WORLD 1000s of matchbox labels, partly just as labels, and partly sitting on match boxes. A huge lot of countries of usage identified. Please inspect!	400:-

Autographs / Autografer

6866K	CARL (1861-1951). Prince of Sweden, third son and child of Oskar II. New Year card 1936 with photo and handwritten text and signature.	300:-
6867K	JOSEPHINE-CHARLOTTE (1927-2005) Grand Duchess, oldest child of Queen Astrid of Belgium. New Year card 1959 with additional handwritten text and signature + pasted photo with the Grand Ducal children (with names). Unique item!	300:-
6868P	ERIC LAGERQUIST. Chief district judge 1664-1692 to manage the Dowager estate of Maria Eleonora. Handwritten two-page letter. Minor paper loss at upper left corner but fresh and clean appearance. A transcription of the content is enclosed.	300:-
6869P	Gustav Mannerheim. Original signed document from 21 Feb 1918 giving major Sixtus Hjelman the allowance to travel over boarders as Finlands Military Attache in Stockholm, Sweden. Detailed, even the salary has been stated. VERY RARE, excellent condition and with wax seal	5.000:-
6870K	Gustav Mannerheim. Original signed letter with two business cards written 15.8.29 in stamped envelope cancelled HANGÖ the following day. Arr cancel LOJO 17.8.29	1.000:-
6871K	Gustav Mannerheim. Original signed card with two business cards written 7.7.29 in envelope cancelled PVAUNU 16 P:VAGON the following day. Arr cancel LOJO 9.7.29. The stamp has been cut of, damaging the envelope, but the card is very fine.	700:-
6872Ba	Collection with several hundreds (including duplicates) Ex Libris, old-modern. Please see a selection of scans at www.philea.se.	500:-
6873A	Bookplates collection in thick stockbook. Approximately 250 Swedish, incl 40 from institutional libraries or similar. Approx. 150 apparently foreign incl about twenty unidentified. Approx. 400 in total, all different in very fine condition. Ex Esbjörn Janson	700:-

Stamp boxes / Frimärksdosor

6874Md	Three boxes, whereof one in plated silver from Musée du Louvre.	400:-
---------------	---	-------

Documents / Handlingar och dokument

6875P	Lot. Ten older documents, e.g. passports from 1861 and 1915. Please see scans at www.philea.se.	400:-
--------------	---	-------

Seals / Sigill

6876A	68 different nobility seals.	500:-
--------------	------------------------------	-------

Pins / Nälmärken

6877Fd	Sweden Box with about 300 pins (some bottoms) incl. ca 85 Swimming, many SJ, Hockey, some Nuclear power, policy and skate etc.	500:-
6878Md	EUROPE Ca 35 Swedish Sports mostly 1920's-50's + two different from Olympic Games London 1948 and three Oslo 1952 incl. one medal.	500:-

Bookmarks and collectable cards / Bokmärken och samlarbilder

6879P	700-800 diff.	500:-
--------------	---------------	-------

Playing-cards / Spelkort

6880Fe	Eight older playing decks. Please inspect.	500:-
6881L	Double pack of cards from 1930s, one from Olympic Games in Grenoble 1968 and "Carte da Giuoco Modiano", "Auto peli" from Finland.	400:-

Antiques / Antikviteter

6882Me	Amazing guest book from the late 1800s. Original watercolours, miniature photos in the form of "stamp look a like" with perforation etc. A true gem! Please see scans at www.philea.se.	1.000:-
6883	August Strindberg. Two different business cards.	300:-

Olympic memorabilia / Olympiska föremål

6884L	Cup in tin. The Olympic Games in Stockholm, 1912, height: 9 cm. by "Schreuder & Olsson Stockholm"	500:-
--------------	---	-------

Art / Konst

6885P	Four different etchings with motifs from Stockholm, "Liljeholmen 1915", "Från Pålundet", "Tjörhovsgatan 29-31", and "Ragnvaldsgatan 13". All signed "LZ 100 år". The entire lot is presented at www.philea.se.	300:-
6886L	STOCKHOLMSUTSTÄLLNINGEN 1866. Coloured lithography in frame. "Teckn. af F. De Glimes", and "lith. o tr. hos Abrah. Lundquist Cie". Approx 60x40 cm. Small moisture stains in the corners. Must be retrieved.	300:-

Photographs / Fotografier

6887Mg Lot with more than 70 cabinet photographs from the middle of 1870s, e.g. Royal Family. Also some foreign. Stationeries (unused) from Drottningholm Palace, menus etc. Please see scans at www.philea.se. 300:-

Miscellaneous / Diverse

6888 Sweden SAS NEEDLE, 18K gold, three octagonal cut diamonds approx 0.03 ctv, weight 1.6 g, 26x10 mm 800:-

6889Me Sweden Inhaler from Svenska-Total Aktiebolag, Stockholm. Please see scans at www.philea.se. 400:-

6890L ALL WORLD Odd mixture of e.g. five Tintin model cars, Tin plate train model (Shinkansen motor car), moneyboxes in different material. 500:-

6891Fc ALL WORLD Agricultural items, e.g. tractors. Four Dinky Toys, and six Tekno. Please see a selection of scans at www.philea.se. 300:-

6892P Italy "Buono postale fruttifero". 1.000.000 lire, cancelled 20-7-1981. Nice engraving! 300:-

6893 "Baltiska Utställningen i Malmö 1914". Personal entrance card with photo of the holder. Stamped "Gäller även till KONST-HALLEN". Unusual item. 300:-

6894A U.S.A. Movie and film ephemera. Postcards (incl some trading cards) on actors, actresses and Hollywood scenes or topographical. Film company promotion photos etc. Magazine clips and adverts. On plastic sleeves in binder. 500:-

6719

6721

6749

6770

6805

6828

6838

6886

Our e-mail addresses / Våra mejladresser

Bids / Bud:	bids@philea.se	Payments etc. / Fakturor m.m.:	payments@philea.se
Consignments / Inlämningar:	consignments@philea.se	Philately / Filateli:	philately@philea.se
Customer service / Kundtjänst:	customerservice@philea.se	Scans / Kopior, bilder:	scans@philea.se
Deliveries / Leveranser:	deliveries@philea.se	Other questions / Övriga frågor:	auction@philea.se
Numismatics / Numismatik:	coins@philea.se		

We continuously accept consignments for future auctions
Välkommen till oss med din inlämning – vi är aldrig långt borta

vi **KÖPER**
GULD & SILVER

GULDTACKOR
GULDFÖREMÅL

SILVERFÖREMÅL
SILVERMYNT

MYNTKOMPANIET
www.myntkompaniet.se

Svartensgatan 6, Stockholm
T-bana Slussen Mån-fre 10-17

08-678 32 17

Engelsk-svensk ordlista

2-fold, 3-fold, etc.	tvådubbelt, tredubbelt, etc.	faint	svag	probably	troligen, antagligen
above	upptill, ovanför	file	pärm	prohibited	otillåten
abroad	utrikes	filig crease	arkivveck	proof	provtryck
accumulation	parti	fine	fin, bra	PS (<i>postal stationary</i>)	helsak
addition	tillägg	flaw	spricka	quality	kvalitet
adjustment crack	plantsspricka	fold, folded	veck, vikta	railway stamp	järnvägsmerke
adjustment marks	plantsrispor	folder	mapp	rare	sällsynt
advantageous	förmånligt	forwarded	eftersänd	rate	porto, taxa
advertisement stamps	reklammärken	foxing spots	åldersfläckar	ray cancellation	strålstämpel
air mail	luftpost	frame	ram	receipt	kvitto
album leaves	albumblad	full sheet	helark	rectangular postmark	fyrkantstämpel
among others	bland annat, bland andra	genuine	äкта	reg. letter, registered letter	rekommenderat brev
angle	vinkel	glassine	pergamynkuvert	reingraved	omgraverad
angular cut	vinkelskuren	glossy	blank, glättad	remainder collection	restsamling
appealing	trevlig	good	bra	remarks	anmärkningar
appr, approximately	ungefär	gum	gumming, gummi	repeat	upprepa
army post	fältpost	hand-made	handgjord	reply card	svarskort
associated areas	biområden	high value	högvärde	reprint	nytryck
bag	påse	hinge	fastsättare	reserve, reserve price	utrop
basic collection	grundsamling	horizontal	vågrät, liggande	revenue stamp	stämpelmerke
beautiful	vacker	i.e.	närmare bestämt	reverse	baksida
below	nedtill, nedanför	important	viktigt	reversed	omvänd
binder	pärm	inland	inrikes	ribbon postmark	bandeustämpel
block of four	fyrblock	insignificant	obetydlig	rural mail	lantbrevbäring
bold	fet	insufficient	otillräcklig	scarce	sällsynt
booklet	häfte	insured cover	assurerat brev	seam line	plåtskarvlinje
booklet pane	häftesblock	inverted	omvänt	semi-postal stamp	tilläggsmerke
box	låda, fyndlåda	invisible	osynlig	serrated	taggig
bright	klar	issue	emission, utgåva	set	serie
bundle	bunt	item	exemplar	several	flera
c., ca	cirka	large	stor	shade	nyans
cancellation	stämpel	late	sen	shaded	skuggad, streckad
carmine	karmin	letter	brev(innehåll)	sheet	blad
catalogue value	katalogvärde	letter card	kortbrev	shield	sköld
cds (<i>circular date stamp</i>)	cirkelstämpel	letter-press printing	boktryck	ship mail, ship letter	skeppspost
certificate	intyg	light	ljus	size	format
chipped	kantförlust	lightly	lätt	slanting	sned
classic, classical	klassiskt	line	rad	slipcase	albumkassett, bokkassett
coat-of-arms type	vapentyp	line-perforated	streckperforerad	slot-machine	automathäfte
coil	rulle	low	lågt	small	liten
c.o.d.	postförskott	mainly	huvudsakligen	souvenir sheet	block
collection	samling	manuscript	handskrift, handskriven	special delivery	express
colour line	färgstreck	manuscript postmark	bläckmakulering	spine print	ryggtryck
complete	komplett, hel	military mail	militärpost	spot	fläck
connected	sammanhängande	mint	ostämplad	spread	spridning
contents	innehåll	mint never hinged, mint nh	postfrisk	stamp booklet	frimärkshäfte
copy	exemplar el. kopia	misplaced	förskjuten	stamp in bad condition	luckfyllare
corner cut	vinkelskuren	misprint	feltryck	standing	stående
courier post	kurirpost	mixed	blandad	star cancellation	stjärnstämpel
cover	omslag, brev, försändelse	mnh (mint never hinged)	postfrisk	stockbook	insticksbok, lagerbok
crack	spricka	money order	postanvisning	straight postmark	rakstämpel
crease	veck	mourning cover	sorgebrev	striped	randig
cross	kors, kryss	multicoloured	flerfärgad	substantial	väsentlig
crown	krona	narrow	smal	superb	prakt-
crown postmark	kronostämpel	obliteration	makulering	surcharge	påttryck, övertryck
cto (<i>cancelled to order</i>)	orderstämplad	obverse	åtsida	tear	riss
cut	skuret	off-centered	snedcentrerad	thick	fet
cut in, cut into	inklippt	official stamps	tjänste	thin	tunn
cut piece	(frimärks)klipp	offset impression	spegeltryck	thin paper	tunt papper
cylinder number	cyndlersiffra	old	gammal	total issue	upplaga
damaged	skadad	overseas	utrikes	TPO (<i>traveling post office</i>)	ambulerande postkontor
dark	mörk	pane	block (t.ex. ur häfte), blad	translucent	genomlysande
day of issue	utgivningsdag	parcel post	paketpost	transparent	genomskinlig
decent	hygglig	part	del	undeliverable	obeställbar
declared value	angivet värde	partly	delvis	unfolded	ovikt
deep	djup	pc (<i>postcard</i>)	brevkort	unknown	okänd
definitives	bruksmärken	pen	bläck-	unused	ostämplad, obegagnad
denomination	valör	pencil	blyerts-	upright	stående
different	olika	perforation, perfs	tandning, tänder	upside down	upp-och-nedvänd
digit	siffra	phosphor	fosfor	used	stämplad, begagnad
divided	delad	picture postcard	vykort	value	värde
dot	prick	planchet faults	plantsfel	variety	variant, avart
double print	dubbeltryck	plate	plåt	vertical	lodrät, stående
doubtful, dubious	tvivelaktig	pm (<i>printed matter</i>)	trycksak	very	mycket
dull	matt	pmk (<i>postmark</i>)	stämpel	visir leaves	visirblad
duplication, duplicate	dubblätt	postage due	lösen	wavy lines	våglinjer
early	tidig	postage rate	portotaxa	watermark	vattenmerke
edge nick	kantskada	postal stationary	helsak	weak	svag
e.g.	till exempel	postcard	brevkort	well-filled	välfylld
engraving	gravyr, prägling	poster stamp	reklammerke	well-represented	välbesatt
envelope	kuvert	postmark	stämpel	whole	hel
estimate, estimation	värdering, uppskattning	P.O.W. (<i>prisoner-of-war</i>)	krigsfänge-	wm, wmk (<i>watermark</i>)	vattenmerke
excellent	lyx-	ppc (<i>picture postcard</i>)	vykort	worn	sliten
exciting	intressant, spännande	printed matter	trycksak	worse	sämre
exhibition	utställning	print, printing	tryck	wrapper	omslag
face value	nominellt värde	printing error	feltryck	year set	årssats

Auction conditions

The auction is voluntary and is conducted on behalf of the vendors. The lot shall be sold to the person making the highest bid at a sum equal to the next highest bid plus a fixed increase. If there is only one bid the lot will be sold for the starting price. In the event of two identical bids the first bid received has priority.

All bids must be made in Swedish crowns (SEK). All invoices pertaining to auction purchases are made out by AB Philea, the financial and legal counterpart to all buyers and vendors at the auction.

Commission of 25 % is added to the hammerprice for both domestic and foreign customers. AB Philea uses the "Margin scheme" (also known as the "Global System") meaning that no VAT will be specified on invoices. When incurred, expenses for insurance and postage are also added.

Bids made are binding. In the event of bids being presented by persons on behalf of another (agents) the person presenting the bid is liable to satisfy the sales conditions as if it were his own bid. The person presenting the bid is also responsible for errors made by him in when acting as agent at the auction. Similarly, the person presenting the bid is liable for any errors or misunderstandings in the case of unconfirmed bids by telephone or telegraph.

The auction will be conducted with as much care as possible but without any undertaking on our part. We reserve the right to reject persons from the auction and decline bids without giving any reason for doing so. We also reserve the right, in the event of misunderstanding or differences of opinion, to re-offer the goods for auction.

Payment for lots purchased by a bid at the auction shall be made in cash, or against a pro forma invoice. The lots remains the property of the vendors until such time as full payment is made. Payment shall be made within 8 days of the date of invoice. In the event of delay in payment interest is charged at 2 % of the invoiced sum for each month commenced plus a reminder fee of SEK 40. If payment has not been received by us within, at the latest, 30 days after the date of invoice or if the purchaser refuses to pay, we are entitled to sell the lot at the purchaser's expense without giving any further notice. If this occurs the sum received on sale, after deduction of sales expenses, will be deducted from the unpaid debt. Any sum remaining due will be subsequently recovered by legal measures.

Foreign customers will receive pro forma invoices.

Lots are sold in their present condition except where other remarks concerning their quality have been made in the catalogue or on Internet. This means, among other things, that defects not visible in photographs or deviations from descriptions of quality of individual articles/sets are not regarded as defects. For collections and accumulations tradesmen are not entitled to make any claims and private consumers rights are limited to those stipulated in Section 9 of the Swedish Consumers Sales Act.

Complaints must be presented within a reasonable time after the purchaser discovered or ought to have discovered the defect, normally within 10 days following the purchaser's receipt of the lot or his having had such opportunity following notification by his post office of the lot's arrival. If a complaint is approved the price of the lot will be repaid to the purchaser plus any postage.

The auctioneer may in the event of a complaint request a certificate from an impartial well-known expert. Lots with certified authenticity may, if the auctioneer considers it appropriate, only be returned if at least two impartial and well-known experts have an opinion which varies with that of the person who certified the authenticity.

AB Philea has the sole right to appoint an internationally recognized expert to be consulted, unless alternative arrangements about expertization is agreed prior to placing a bid at the sale.

The presentation of verbal bids or auction instructions means that the above conditions are approved.

Unless otherwise stated, the catalogue numbers and valuations are taken from Facit for the Nordic Countries and from Michel for other countries and territories.

The auction is conducted and sales made are subject to the exclusive jurisdiction of the Swedish courts and is subject to Swedish law.

In the event of any discrepancies in the text arising from translation, the Swedish text shall prevail.

Auktionsvillkor

Auktionen är frivillig och sker för inlämnarens räkning. Objektet säljes till högstbjudande för näst högsta bud + en fast höjning. Finns endast ett bud säljes objektet till utropspris. Av två lika bud gäller det först inkomna. Underbud accepteras ej.

Alla bud skall avgas i svenska kronor. Alla fakturor avseende köp på auktionen ställs ut av AB Philea, org.nr 556326-1949, som är ekonomisk och juridisk motpart för alla köpare på och inlämnare till auktionen.

Köparprovisionen är 25 % på klubbat auktionspris, även för utländska kunder. AB Philea använder sig av vinstmarginalsystemet (VMB), vilket betyder att moms inte specificeras på fakturor. Dessutom tillkommer i förekommande fall porto- och försäkringskostnader.

Avgivet bud är bindande. Vid bud för annans räkning ansvarar budgivaren för att försäljningsvillkoren uppfylles som om det vore eget bud. Budgivaren är också ansvarig för av honom gjorda fel i auktionsuppdraget. Likaså vid obekräftade telefon- och telegrambud är budgivaren ansvarig för ev. fel och missuppfattningar.

Auktionsuppdrag behandlas så omsorgsfullt som möjligt, dock utan några andra åtaganden från firmans sida. Vi förbehåller oss rätten att avvisa personer från auktionen och avböja bud utan att ange skäl härför. Vi förbehåller oss rätten att vid missförstånd eller meningsskiljaktigheter utlysa ny budgivning.

Betalning sker kontant eller mot förskotts faktura. Objektet förblir säljarens egendom till dess full likvid erlagts. Likvid skall erläggas inom 8 dagar från fakturadatum. Vid senare betalning debiteras ränta med 2 % per påbörjad månad räknad på fakturabeloppet, samt kravavgift med 40 kronor. Har likvid ej inkommit 30 dagar efter fakturadatum eller om köparen vägrar att betala, kan objektet utan ytterligare meddelanden säljas på köparens bekostnad.

Utländska kunder erhåller förhandsfaktura.

Objekten säljs i befintligt skick såvida inte andra utfästelser om deras kvalitet har gjorts i katalogen eller på Internet. Detta innebär bl.a att som fel betraktas i första hand på foto ej synliga defekter eller avvikelser från kvalitetsbeskrivning av enstaka objekt/serier. Beträffande samlingar eller partier innebär det att näringsidkare inte äger rätt att göra några påföljder gällande och att den enskilde konsumentens möjlighet är begränsad till vad som stadgas i konsumentköplagens § 9.

Reklamationer skall göras inom skälig tid efter det att köparen upptäckt eller bort upptäcka felet, normalt inom 10 dagar efter det att köparen har mottagit objekten eller haft möjlighet att göra detta genom avisering om objektens översändande från dennes postanstalt. Vid godkänd reklamation återfår köparen auktionspris plus 25 % och ev. porto.

Auktionären kan vid reklamation kräva intyg från opartisk välkänd expert. Objektet med äkthetsintyg kan, om auktionären så anser befogat, endast returneras om minst två opartiska och välkända experter har en från intygsskrivaren avvikande mening.

AB Philea har ensamt rätt att utse vilken internationellt erkänd expert som skall användas, om inte annat överenskommit innan bud lämnats.

Avgivande av muntliga bud eller auktionsuppdrag innebär godkännande av ovanstående villkor.

Katalognummer och värden är hämtade ur Facit för Norden samt Michel för alla andra länder och områden, om inget annat anges.

Vid tvist gäller svensk lag.

Advances / Fasta höjningar			
–	1 000 kr	with / med	50 kr
1 001 kr –	5 000 kr	with / med	100 kr
5 001 kr –	10 000 kr	with / med	200 kr
10 001 kr –	25 000 kr	with / med	500 kr
25 001 kr –		with / med	1 000 kr

Auktionären kan frågå de fasta budstegen / The auctioneer may use other advances

9

6167

6637

PRIORITAIRE
1:a-klassbrev

B-post
PORTO BETALT

A-post
PORTO BETALT

27

6479

6487