

ISSN 0975-8062

गुल्लक Gullak

Your Complete Monthly Newspaper for Coins, Paper Money, Antiques, Collectibles & Stamps

Year 2 • Issue 6
1st June 2010
Pages 10
Rs. 25/-

FREE
download at
www.gullak.in

Editor: **Dr. Dilip Rajgor**

Editorial Office:
Reesha Books International
Reesha Group, 7-8-9 Gupta Niwas, V.P. Road, Mulund (W),
Mumbai - 400 080 INDIA | Telefax: 022-2561 4360
Cell: 0 98692 82585 | info@reeshabooks.com

India's largest circulating Hobby Newspaper

**Last Date to send your Matter, Report,
Photos, Articles and Advertisements:
20th of Every Month**

Inauguration of New Reesha Office at Fort, Mumbai

The new Office of the Reesha Group (Reesha Books International and Reesha Coin Services) was inaugurated on the 18th May 2010 at Fort, Mumbai. The day also coincided with the 55th Marriage Anniversary of Mrs. Javerben J. Rajgor and Mr. Javerilal M. Rajgor. The office was inaugurated at the hands of Mrs. and Mr. Rajgor at 3.00 pm.

The inauguration was attended by around 125 friends, collectors, dealers and well wishers of Reesha.

The new office of the Reesha Group is spread in ground plus mezzanine floors with a room of about 350 sq. ft. The ground floor consists of a showroom plus office area, and the mezzanine is made into a meeting place for coin collectors and coin dealers with a sitting capacity of 25 persons.

Consignment deadline for our next
Auction #45 in August is 5th July.

121 - Akbar, Gold 1/4 Heavy Mohur,
named Man (mind), obv. Allahu Akbar,
rev. Jale Jallaluhu. Realized- Rs. 2,60,000

TODYWALLA AUCTIONS

Auctioneer of Coins, Stamps, Tokens, Medals & Paper Money

**Thank you! Our consigners and bidders for
a very successful auction in April.**

691 - George V, Rupee 1, complete Booklet, 1st issue, 1917,
signed A. C. McWatters, Extremely Rare. Realized- Rs. 11,00,000

363 - Guptas, Skandagupta, Gold, Dinar,
King and Lakshmi type, Very Fine,
Extremely Rare. Realized- Rs. 1,80,000

743 - Jahangir, Silver, Zodiac Rupee, Taurus sign,
Bull to right on obv, Agra Mint,
Extremely Rare. Realized- Rs. 1,60,000

93 - 1948: Mahatma Gandhi
mourning issue, Rs.10/-,
Block of Four, good condition.
Realized- Rs. 48,000

Tel: +91-22-2385-4733

info@todyauction.com

www.todyauction.com

Depiction of Punch-marked coins in Early Indian Art: The case of *Litta Jātaka* at Bhārhut

By Amol N. Bankar

Fig. 1: The story of 'Purchase of Jetavana' at Bhārhut (after Cunningham)

Bhārhut is about half-way between Bodhgayā and Sānchi. The remains of the great Stupā of Bhārhut were first discovered by Alexander Cunningham in the end of November 1873. In the beginning of March 1874 the work of excavation was taken up by Cunningham's assistant Mr. J.D. Begler and the discovery of the valuable Prasenjit Pillar and the famous Jetavana scene was made.

Earlier, Cunningham had given the date of Stupā as between 250 and 200 BC, but according some modern researchers it may belong to Śunga period (185-72 BC). The Stupā itself had pretty much disintegrated during the seven centuries of Buddhism's disappearance from India that preceded Cunningham's transportation of its largest surviving fragments to the Indian Museum at Calcutta. What survived was not the Stupā itself, but portions of the stone railings that once enclosed it. Later, Indian archaeological surveyors brought the remaining pieces to the nearby Allahabad Museum. In between a few trophies were spirited away by overseas collectors. The railing and gateways are covered with a rich encrustation of decorative and narrative relief and the Brāmhi inscriptions identifying most of the scenes are seen just above them.

The story of *Purchase of Jetavana* at Bhārhut and Bodhgayā

The story of the celebrated Jetavana Monastery is preserved in the circular medallion of one of the pillars at Bhārhut and Bodhgayā. When the Buddha accepted Anāthapiṇḍaka's invitation to visit Sāvasthi (Śrāvastī) the latter, seeking a suitable place for the Buddha's residence, discovered this park belonging to Jetakumāra. When he asked to be allowed to buy it, Jeta's reply was: "Not even if you could cover the whole place with money." Anāthapiṇḍaka said that he would buy it at that price, and when Jeta answered that he had had no intention of making a bargain, the matter was taken before the Lords of Justice, who decided that if the price mentioned were paid, Anāthapiṇḍaka had the right of purchase. Anāthapiṇḍaka had money brought down in carts and covered Jetavana with pieces laid side by side. The money brought in the first journey was found insufficient to cover one small spot near the gateway. So Anāthapiṇḍaka sent his servants back for more. It is said that Anāthapiṇḍaka paid eighteen crores for the purchase of the site. But Jeta, inspired by Anāthapiṇḍaka's earnestness, asked to be allowed to give this

Dr. Dilip Rajgor's

Reesha Coin Services

Collection, Cataloguing, Conservation, Grading, Valuation & Investment Services

...Money attracts Money...

What are our Services?

With **High Confidentiality**, we tailor our services to fit your needs, and ...

- Assist you in **building collections** of all areas of Indian coins and currency;
- **Classify, arrange and Catalogue** your collections with complete identification, photographing and cataloguing in order;
- Write/edit and publish **books on your collections**;
- **Counsel** collectors, dealers and corporate on any aspect of the **numismatic business or hobby**;
- **Appraise (evaluate)** collections or individual coins/banknotes;

- **Decipher collections** or individual coins/ banknotes;
- Assist in the **Orderly disposition** off of your collections at current values;
- **Clean & preserve coins** that need urgent attention of **conservation**;
- Maintain an **Internet Gate Way** that will be a Portal to Indian Numismatics representing academic, hobby and commercial aspects of numismatics; and
- Most importantly, build a **Portfolio of Coins & Banknotes** for the **systemic Investment** in numismatic items.

In order to cater to various strata of collectors, dealers, investors and corporate, we have a **Three-Tier Membership Plan**.

1. Silver Member	
Membership Fee:	Rs. 2,500/- per year
2. Gold Member	
Membership Fee:	Rs. 10,000/- per year
3. Platinum Member	
Membership Fee:	Rs. 25,000/- per year

Contact us for further details:

Fort Office:
3, 2nd Floor, Above Café Shaheen, Near Narsinha Lodge,
203 Fine Mansion, D. N. Road, Fort, Mumbai 400001
Telefax: 022-2263 4360

Head Office:
Reesha Group, 7-8-9 Gupta Niwas, V. P. Road,
Mulund (West), Mumbai 400080
Cell: 0 98692 82585 | Telefax: 022-2561 4360

spot. Anāthapiṇḍaka agreed, Jeta spent all the money in the construction of the gateway gifted by him. Jeta gave, besides, many valuable trees for timber. Anāthapiṇḍaka himself spent fifty-four crores in connection with the purchase of the park and the buildings erected in it.

The vihāra is almost always referred to as '*Jetavane Anāthapiṇḍakassa ārāma*' (in Jeta Grove, Anāthapiṇḍaka's Monastery). Jetavana was the place where Buddha gave many teachings and discourses, more than in any other place. Mainly, this is because Buddha spent 19 rainy-seasons (*vassā*) at Jetavana, more than in any other monastery. Some of the chief buildings attached to the Jetavana are mentioned in the early Buddhist records by special names, viz., Mahāgandhakuti, Kaverimandalamālā, Kosambakuti and Candanamālā. Out of these, Gandha-kuti and Kosambakuti are inscribed in above

Fig. 2: The story of Purchase of Jetavana at Bodhgayā (after Cunningham)

scene. The remains of Jetavana and Sāvatti were locally known as Sāhet-Māhet. Cunningham used the ancient accounts of Chinese pilgrim-monks (6th century AD) to determine that Sāhet-Māhet actually referred to Jetavana and Sāvatti, it was corroborated by one old inscription mentioning 'Kosamba-kuti,' which was discovered by Cunningham in 1864 within the precincts of the Jetavana Monastery.

According to Huntington (2000:55-56), the date of the Jetavanārāma story is undoubtedly later than the actual gift of the land. However, by the time of the Bhārhut Stupā (c 80 BC) the story was important enough in Buddhist literature to warrant its depiction in sculpture. According to archaeological excavations there is little doubt that the Jetavanārāma existed, and presumably, many events related to early layers of Buddhist Sutras occurred at this site. The Jetavanārāma site has been excavated by Archaeological Survey of India to the late Gupta levels (5th century AD) unfortunately, at this time no effort has been made to reach the earlier levels.

Nearly the same scene is depicted on a pillar of the railing of the Mahābodhi temple at Bodhgayā (Cunningham 1892:12,13, Plate VIII) but in simple style (Fig. 2). In this representation also the banker, Anāthapiṇḍaka and his servants are shown engaged covering the surface of the Jetavana with square pieces of coins. Two persons are, covering the garden area as at Bhārhut, and another servant is standing behind them with a pot full of coins on his left shoulder. Here the coins are shown square as well as rectangular also the sculpture is worn with time and we could comment whether any symbols were available on these square pieces. At the Great Stupa of Sānchi, on second panel of East or left pillar of Northern Gateway, we again find the representation of Jetavana Monastery showing the three favorite residences of the Buddha (viz. Gandhakuti, Kosambakuti and Karorakuti) with the throne of the Buddha in the front of each. As regards identification of this and of the whole facade of the pillar, the square pieces shown edge to edge in the foreground of the relief are of great significance. They are undoubtedly to be recognized as square punch-marked Karshapanas. In fact, they were a sign intended to indicate the Jetavana Monastery of which the purchase-story was so well known.

Forthcoming Book on

Proof Sets • UNC Sets • VIP Sets

Specialist in
**British India &
Republic India Coins**

Ravi Shankar Sharma

156, Cotton Street, Kolkata - 700 007

Cell: 09331613224

E-mail: ravicoinworld@yahoo.com

Deals in

**VVIP Sets • UNC Sets • Proof Sets,
British Notes • Error Notes & Coins
• Fancy Nos. • Paper Money**

Manish Agarwal

Numismatist & Philatelist

Tel.: 093394 67666

29, Gopal Chandra Mukherjee Lane,
Howrah - 711 101 (W.B.)

In Bhārhut, there is another sculptured scene of uncertain identification which bears the following epigraph: '*Brahmadevo manavako*'. Amongst four male figures carrying offerings obviously to the Bodhi-tree shown in the last scene of the panel there is one shown holding in his hands a shallow basket full of square pieces. The purport of the story is not clear but the pieces in the basket appear to be coins of the punch-marked variety.

Also there are several evidences of early punch-marked coins as depicted in early Indian sculptures from different places and some examples given by Agrawala (1965:170-76) can be listed as follows:

- 1) On a beautiful terracotta plaque from Kauśāmbi (now in the Bharat Kala Bhavan, B.H.U.), we find prince Udayana and his queen Vāsavadatta and Viduśaka friend riding on the back of an elephant Viduśaka is throwing coins in order to divert the attention of the pursuing soldiers who are actually shown engaged in picking them. They are obviously of the punch-marked variety. Some of them are round and some are square and irregular; traces of typical marks can be seen on them. In the Bharat Kala Bhavan itself, there are two more 'copies', though much fragmentary, prepared from the same mould depicting this Story. Similar better copy of the plaque produced from perhaps the same matrix is in the Allahabad Municipal Museum. All of these come from Kauśāmbi and show the popularity of Udayana-Vāsavadatta story in the Śunga period. They illustrate also that how the current coins of the period looked like. The scene of Udayana-Vāsavadatta flight almost in the same period is depicted in a stone-relief in the Khandagiri-Udayagiri caves in Orissa. The legend is here divided in several scenes. In the first part of the story is shown similarly, as on the terracotta plaque, the motif of Vasantaka seated -on the back of the elephant showering coins from a purse to divert the pursuing soldiers from their main job. The same scene occurs in the upper storey of the Ganesh-gumpha in a frieze with several other famous legends of Sanskrit literature.
- 2) Amongst valuable terracotta and pottery findings brought to light through the exploration carried by Ramachandran (1951:234-37) at Tamluk (Dist Midnapur, Bengal), a beautiful terracotta plaque shows a *Purnaghata* overflowing with punch-marked coins. It is

undoubtedly a Śunga specimen of red colour measuring 3" x 2.4". On the body of the pot are visible six vertical rows of round and square coins overflowing from the mouth of the vase. They are finely executed in relief as if with utmost care and details to portray contemporary coins with full realistic exactitude. And, thus the artist has successfully attempted at showing even the tiny punches on them. From the enlarged photograph reproduced by Ramachandran in his article on Tamluk, we are even able to recognize with the help of a magnifying glass some of the known punch-marked symbols, viz., sun, *chaitya*, and a sign which looks like 'te' of Brāhmi script. On the mouth of the vase there are visible traces of two feet suggesting a surmounted figure of a god or goddess. Together with the pot a terracotta figurine of the same style was also found whose head and portion below the knees are missing. Presumably it originally surmounted the auspicious vase oozing coins. The figure is to be taken as that of goddess Śri-Lakṣmi who was the ancient goddess of plenty and wealth.

Fig. 3: Sculptured scene of uncertain identification from Bhārhut (after Cunningham)

We Buy & Sell

Stamps, Coins, Bank Notes, Medals, Match Box Labels & Many more

Manufacturer of World Class Coin Holder

Visit our Newly Opened Showroom in
Bangalore

Swastik Traders

Rangadi Chowk, Bikaner 334 005, Rajasthan
Email: prem_ratan_maru@yahoo.co.in
Phone # 0151-2252-900 • Mobile # 94141-39089
(Prem Ratan Maru)

Login for e-shoppe @

www.maruphilaque.com

MarudharArts®

114, 1st Floor, Pamadi Chambers, DVG Road,
Basavangudi, (Gandhi Bazar)
Bangalore 560 004 (Karnataka)
Email: info@maruphilaque.com
www.maruphilaque.com
Phone:# 080: -6532-9800 • Fax: # 080-2661-9800
Mobile # 92431-45999 (Rajender Maru)

- 3) In the famous *Cakravartin* panel from Jaggayyāpeta, we find represented sovereign-ruler Mandhāta, accompanied by his Seven Jewels, with upraised right hand receiving the shower of coins from heaven, whose story is met with in the *Divyāvadāna*. The squares (with visible tiny signs) shown in the background of the relief near the head level of the Monarch, are undoubtedly the representations of punch-marked coins current in the contemporary period of the 1st-2nd centuries BC.
- 4) From very early times, Yakṣas were considered as presiding genii of wealth and their lord Vaiśravaṇa-Kubera became the god of wealth. In iconography, Yakṣa statues especially those of Kubera are often shown holding a purse (*nidhi*) in their hand. Coomaraswamy in connection with the well-known Kalpavrkṣa Capital of a Dhvajastambha from Besnagar, pointed out it to be a Capital of the Column of Kubera. It is a banyan tree and as he described, between the hanging aerial roots will be seen a pot, and

two bags overflowing with money; on the other side of the tree in a corresponding position are found a lotus flower and a conch each similarly exuding coins. These last are clearly the *nidhis* of Kubera. Usually the date ascribed to this capital is the 3rd century B.C, and there can be no doubt that the square pieces issuing forth from the *Padma* and *Sankha nidhis* of Kubera are contemporary punch-marked coins

- 5) A similar representation of a conch exuding coins comes from a railing cross-bar of Kankāli Tilā Jaina Stupa at Mathura belonging to about the 2nd century BC. But curiously enough in this case the *Sankha* is winged, and it is a rare example in itself. As a *nidhi* attribute conch-shell is found in the right hand of the Pālwāl Yakṣa from Gudgaon in the State Museum, Lucknow. But it is a simple conch, without wings and with no coins shown issuing from it.

To be continued ...

Fig. 4: Depictions of Punch-marked coins from Tamluk and Kankali Tila (after P.K. Agrawala)

Abdul Razak Shaikh

**Coin
Gallery**

22A, Lansdowne Road, Bright Lands Bldg,
Behind Regal Cinema, Colaba, Mumbai 400039
Tel: 022-2285 2355 • Cell: 98200 24329
E-mail: coingallery@hotmail.com

BOMBAY
COINS AND STAMPS
LIBRARY

Valuation of Coins, Organizing, Display & Deciphering

Sanjay Gosalia
+91 98190 82223

9/15, Morarji Velji Bldg, 1st Floor, No. 30,
Dr. M.B. Velkar Street, Kalbadevi, Mumbai 400002 INDIA

E-mail: bcs_online@rediffmail.com
Tel: +91-22-6610 6726

Harish D. Shah

Mobile : 94260 58790

**Old Coins &
Paper Money Dealer**

Tel: 079-2535 9361

Office: Room No. 35, Hotel Radhey, Gandhi Road, Ahmedabad 380001

Down the Memory Lane ...

Memoirs of Jagdish Agarwal - Part 4

First Coin Exhibition of India

With the help of local collectors/dealers and scholars, the Calcutta Coin Society was formed. It had no subscription for members as the aim of the Society was to popularize the hobby of coin collecting.

In 1974, the Asiatic Society was going to host the 62nd session of the Numismatic Society of India. Prof. B. N. Mukherjee, Secretary of the Asiatic Society (who regularly visited our monthly meeting) invited our Society to join them in hosting the NSI Conference. There we decided to hold first-ever coin exhibition of the country.

For the conference, I made 14 plastic coin sheets (of 3x3 feet) with coins pocket. Each sheet had different pockets as per the need of exhibitors. Each sheet was given to exhibitors to carry home. They filled the pockets with coins, wrote detail and history and each pocket was sealed. They brought the sheet on exhibition day at the venue.

These were hanged in the exhibition hall like door curtain with unbreakable glasses on both the sides. By this a visitor can view the coins from both sides easily without any difficulty. Details of each frame and each coin, including what was written on obverse and reverse was printed in the souvenir of the exhibition.

The NSI conference was attended by 150 outstation delegates, 15 foreign delegates along with 100 members of Asiatic Society and Calcutta Coin Society. All the Scholars from Bengal; Vice-Chancellors of Calcutta University, Jadavpur University and Kalyani University; outstanding scholars like Prof. K. D. Bajpai, Prof. G. H. Khare and many others attended the conference and the exhibition. They were surprised to see the exhibition as for them it was first experience of their life. During the inauguration of the Conference, the Hon. Governor of West Bengal, A. L. Dias gave us only 5 minutes to visit the exhibition. When he entered in the hall, he called his ADC and canceled all other appointments and spent more than one hour with us.

Shri Bani Bhushan Chakraborty examining coins in 1974 at Calcutta Exhibition

A copy of the souvenir of the exhibition was sent to Nicholas Rhodes (the famous authority on Nepal, Tibet and coins of Eastern India) to London. He was also surprised and wrote back, *it is amazing, I regret in missing it, some exhibited coins are new to my knowledge. Though I missed the show, but at least I know what was shown through your souvenir.*

First Coin Auction of India

On 3rd June 1967, the first coin auction of India was conducted by me at Kolkata. Nearly 56 coins were auctioned and approximately Rs. 4,000 were realized. It was attended by 35 collectors. The 2nd auction was conducted by me in Nov. 1970.

After a gap of 20 years, Farokh Todywalla conducted his first auction at Nagpur on 29th January 1990. In all, 59 coins were auctioned, out of them 5 items were unsold and Rs. 38,725/- were realized.

Farokh Todywalla conducted his 2nd auction again at Nagpur on 30th October, 1990. Unfortunately, out of 169 lots, 112 lots were unsold (the reason was simple: due to Kar-Sewa threatening by Supporters of Ram Janmbhumi, the whole city was under tension and people were more interested in politics than coins). For the first time in India, gold coin was auctioned by Todywalla and the total auction realization was Rs. 1,26,000.

Later Farokh opened his Auction house and is conducting auctions all over India with as many as 44 auctions till now. Recently, Girish J. Veera has also started his auction house with his first auction organized at Pune in 2009. Girish is professionally moving very fast and conducted in all, 13 auctions in little over a year.

Now a days, 8 to 10 auctions are being held in a year. Though I am not against auctions, but I feel too much exposure is bad for trade.

- Jagdish Agarwal (jagarwalin@yahoo.co.in)

To be continued ...

SIDDIK M : +91-98796 73786 MOHAN M : +91-92776 07785

Coins, Stamps, Notes, Watches, Etc. :- Buy - Sell - Exchange

"INVEST IN YOUR PAST TO PROTECT YOUR FUTURE"

#38/1, Khodiyar Nagar Society, Opp. Piperdiwala English School, RANER. SURAT-395005.
Email : siddikvadgama@yahoo.in

Anil J. Patel

B J Enterprise

5 Green Avenue, Opp. Riddhi Siddhi Tenements, Near GST Crossing, Ranip, Ahmedabad 382480
Mobile: 0 9375025018
Email: bjenterprise@ymail.com;
anil1332@gmail.com; anil1332@hotmail.com
Website: bjphilaauction.com

Tel: 2624 3771 - Cell: 98296 61316
E-mail: mafatlalsheth@gmail.com

Manish Nagar, Bldg. No. 15/B/56, Four Bungalows, Andheri (West), Mumbai - 400 053.

Sheth Philatelic & Numismatic Services.
Buying & Selling Stamps, Coins & Bank Notes

Mafatlal H. Sheth

Ramawatar B. Jain

A. D. Patel

Exclusive Show Room for:
Stamps, Postal Stationery, Fiscals & Revenue,
Old Documents, Bank Notes & Coins

Member: ISDA, PCI, PSI, NSCA

Rinku Enterprise:

33 R3 Mall, 1st Floor, Opp. Manav Mandir, Memnagar, Ahmedabad
Cell: +91 93777 66365, 93761 62109 • Email: ramawatarindia@yahoo.com

New Symbol for Indian Rupee to appear shortly

By Mahendra Kumar Singh

The Indian Rupee is all set to join the elite club of major currencies like the dollar, euro, pound sterling and yen that have a unique identification symbol, with the Union Cabinet set to take a call on the matter on 24th June. The proposal is said to have been prompted by the growing influence of the Indian economy in the global arena.

The Finance Ministry has short-listed five designs for the Rupee, reflecting the country's ethos and culture, after inviting designs from the public to represent the currency in a simple form. The short-listed designs are said to be simple, easy to write and designed to appeal to the Indian and global community. The designers were asked to present their designs to a seven-member jury comprising officials from the government and the RBI, and representatives from the National Institute of Design, Lalit Kala Akademi, JJ Institute of Applied Arts and the Indira Gandhi National Center. According to sources, the Cabinet is expected to give its nod to a symbol reflecting the Devanagari (Hindi) alphabet of "R" with two lines.

M.A. in Indian Coins at University of Mumbai

University of Mumbai Dinesh Mody Institute for Numismatics and Archaeology's M.A. student has been awarded the prestigious **British Scholarship of the Royal Numismatic Society** to work on Indian coins in England. **Mr. Mahesh Kalra**, the M.A. (Part II) student of the Institute has been awarded the coveted Nicholas Lowick Grant to work on the topic, "**Mughal Coins of Hyderabad Mint**".

The Dinesh Mody Institute, a department of the University of Mumbai, offers the country's first Master's Degree in Numismatics (study of coins). The Institute has more than 15 Scholarships from USA and Mumbai to encourage the fast expanding field of coins and currency.

Coins are seriously considered as a new medium of safe, secure and profitable investment. A large number of past students secured attractive placements in India in various organizations including auction houses, publishing companies, shops, etc.

Amongst the professional courses, fees for this course are the lowest. Admission to the course has already begun for graduates of all disciplines. Admissions are open till 31st July 2010.

Zubayr Khan

Specialist in Islamic Coins of India

Cell: 098703 11221 • E-mail: coinsofindia@hotmail.com, rarecoins@rediffmail.com

Shah Mavji Tomaji & Sons

Hansraj M. Jain

Cell: 0 98207 07107, 98209 11457

*Dealers & Collectors of Old Coins & Notes
Govt of India UNC & Proof Sets*

**Specialist in Fancy Notes Sets, Birthday Notes,
Any Numerological & Lucky Number Notes
British India Notes & Coins,**

271/273, Mumbadevi Road, 2nd Floor, Zaveri Bazar, Mumbai 400002

Off: 022-2342 9200, 022-2345 7866, 2343 8580

Fax: 022-2345 3438 • Email: kanakratna@hotmail.com

Money Quotes

Coins always make a sound but,
Currency notes are always silent;
So when your Value increases,
keep yourself calm and silent ...

Too many people spend money they haven't earned,
to buy things they don't want,
to impress people they don't like

- Will Smith

Sad Demise
Shri Baban Jawade

30/4/1945 - 13/5/2010

You will always be
remembered as a
true Coin Dealer
&
a kind Gentleman

We will miss you forever ...

Ramesh K. Velunde

Santosh Kumar Lahoti

Buying Autographs, Autographed First Day Covers,
Autographed Special Covers, Signed Photographs,
letters of famous persons

"Shree Sadan"

26, P K Tagore Street, Kolkata-700 006

Tel: 033 2543 6471 • 2530 5293 • Cell: 93310 12533

E-mail: sklahoti@vsnl.net

Website: www.autographindia.com

Piyush Agrawal

+91 98222 20826, 93255 68570

Coin World

An Exclusive Shop for all
your Numismatic Needs

Golcha Marg, Main Road, Sadar, Nagpur - 440 001 (India)

Tel: (O) (0712) 3253888, (R) (0712) 2546096

E-mail: coinworld1981@yahoo.co.in

Sudip Kheria

I Promise to provide you the best service

Dealer of Bank Notes, Coins, Medals, Tokens & Books

G-224, Sundardham,
Rambaug Lane,
Off. S V Road,
Borivali (West),
Mumbai 400092

sudipkheria@yahoo.com

Mobile: 0 93238 90979

**Amazing World
of Stamps,
Coins, Medals,
Notes & Rare Books**

ANUJ SAXENA

President
Uttaranchal Numismatic, Philatelic & Art Society (Regd.)

198/9, Friends Lane, Rajpur Road, Dehradun (UA) 248009
Cell: 0 94120 51436 • E-mail: treasurehunt_unique@yahoo.co.in

Calendar of Events 2010

Month	Date	Place	Event	Venue
June	5	Mumbai	Museum Coin Show	Dinesh Mody Numismatic Museum, University Kalina Campus, Santacruz (E), Mumbai 400098
July	3	Mumbai	Museum Coin Show	Dinesh Mody Numismatic Museum (drajgor@hotmail.com)
July	9-11	Nagercoil	Kumaripex 2010	Kanyakumari District Philatelic & Numismatic Association, Valanar Thirumana Mandapam, Assisi Campus, Nagercoil
August	20-22	Ahmedabad	Ahmedabad Coins & Currency Fair	Shatrughan Jain, at Hotel Comfort Inn President, C G Road.
September	23-26	Mumbai	8th Exhibition of Coins, Notes & Stamps	Mumbai Coin Society at World Trade Centre, Cuffe Parade, Mumbai (coingallery@hotmail.com)
October	1-3	Bangalore	Nanyadarshini 2010	Karnataka Numismatic Society, Shikshak Sadan, K.G. Road, Opp. Cauvery Bhavan, (Mahesh Jambulingam 094480 80502)
October	1-3	Jabalpur	Dharohar 2010	Jabalpur Coin & Philately Society on "Mahatma Gandhi" at Sardar Vallabhbhai Patel Samudayak Bhawan, Gujarati Mandal, Civic Center
October	19-21	Bhubaneswar	94th Annual Conference of NSI	Kalinga Institute of Industrial Technology
November	11-12	Chandigarh	International Seminar	Coinage of the Imperial Guptas and their Contemporaries: New Perspectives, Dept. of Ancient Indian History Culture and Archaeology, Punjab University (ashi_593@yahoo.co.in)
December	3-5	Pune	CoinEx 2010 Pune	International Collectors' Society of Rare Items
December	16-19	Mumbai	2nd Museum Coin Fair	2nd All-India Numismatic Conference and Museum Coin Fair, Dinesh Mody Numismatic Museum (drajgor@hotmail.com)
December	24-26	Kolkata	14th Coin Exhibition & Conference	Silver Jubilee Celebrations of the Numismatic Society of Calcutta, Haldiram's Banquet, Ballygunj, Kolkata

YUVRAJ COIN GALLERY
Mob No. 9412164446
9359131647

We buy and sale :- Mughal Coin,
State Coin and British India Coins
Email- ravigold2001@yahoo.co.in

Add:- 60/312, Harpal Nagar, (Bhagat Singh Park)
Khawashpur, Kheria Mode, Agra

Ramesh K. Velunde

Hetal Coin Centre

B2F Shree Ganesh CHS,
M. P. Mill Compound,
Tardeo, Mumbai 400034
Mobile: 0 98205 54787
Res: 022-2352 6433

SADAT Mobile : 9869270268

ASIYA COINS
Buying & Selling of
Old Coins, Notes, Stamps & Medals

B-17/107, Sultanabad Sadan, Behram Baug, Jogeshwari (W),
Mumbai - 400 102. E-mail : asiyacoins@rediffmail.com

Shri Mahalaxmi

Note Centre

Mangilal F. Jain

**Buyers & Sellers of
Indian Old & New Paper Money, Coins,
RBI Coin Sets & Fancy Notes**

74-A, Shop No. 2, Ground Floor, Shaikh memon Street,
Opp. Hotel Bhagat Tarachand, Zaveri Bazar, Mumbai 400002
Cell: 0 98695 49190 • Off: 022-2240 1422, 022-2294 7453

Prakash Gupta

Professional Numismatist
Mobile: 98495 03041

Gupta Arts-N-Jewellers

Shop Nos. 3 & 4, Mount Banjara Complex,
 Road no. 12, Banjara Hills,
Hyderabad 500034
Tel: 040-2332 5065

Did you know? 100 kilo Gold Coin

In 2007, Canada has minted the world's largest gold coin weighing **100 kg** and measuring **53 cm in diameter**. The coin has a face value of **1 Million Dollars** and has been recorded in the Guinease Book of World Records as the largest and heaviest weighing gold coin of the world!

The coin is going to be under the hammer on 25th June at Vienna. Any bidders from India?

Rates of Advertisements in Gullak

Category	Size	Per Issue	12 Issues
¼ Page (on First page)	218 x 80 mm	Rs. 3,000/-	Rs. 33,000/-
¼ Page (on Last page)	218 x 80 mm	Rs. 2,700/-	Rs. 29,700/-
Full Page (inside pages)	218 x 339 mm	Rs. 6,000/-	Rs. 66,000/-
½ Page (inside pages)	218 x 170 mm	Rs. 2,700/-	Rs. 29,700/-
¼ Page (on Last page)	105 x 150 mm	Rs. 2,500/-	Rs. 27,500/-
¼ Page (inside pages)	218 x 80 mm	Rs. 1,500/-	Rs. 16,500/-
1/8 Page (inside pages)	105 x 80 mm	Rs. 700/-	Rs. 7,700/-
Visiting Card (inside pages)	70 x 55 mm	Rs. 300/-	Rs. 3,300/-
Classifieds (inside pages)	50 x 50 mm	FREE 1/per person/per issue	

Subscription/Membership: Rs. 300/- per year

Mode of Payment:

You can pay Cash/Cheque directly in our **ICICI Bank** A/c in the name of Reesha Books International (Mulund, Mumbai Branch) A/c No. **623805024401**. Please **Call us** (022-2561 4360 or 098692 82585) when you deposit money in the Bank, otherwise we will not be able to acknowledge your payment. You can also **SMS** us your deposit details on the **mobile: 0-98692 82585**.

You can also pay Cash to one of our **Correspondents** whose names are listed under the heading "The Gullak Team".

The Gullak Team

Editor: Dr. Dilip Rajgor

Correspondents:

Adv. Ashok P. Shahani	Mumbai	Narinderpal Singh	Ludhiana
A. V. Jeyachandran	Pondicherry	Prashant Kulkarni	Nagpur
Abdul Razak Shaikh	Mumbai	R. D. Bhatt	New Delhi
Amol Bankar	Pune	Ravi Shankar Sharma	Kolkata
G. Hemanth Chopra	Chennai	Sandip Jain	Kolkata
Girish J. Veera	Mumbai	Shastri JC Philip	Kochi
Girish Sharma	Indore	Shatrughan Jain	Ahmedabad
Kaizad Todywalla	Mumbai	Shruti Jain	New Delhi
K. K. Sevak	Hyderabad	Sudip Kheria	Mumbai
Dr. Mahesh Kalra	Mumbai	T.M. Ravichandran	Coimbatore
Malcolm Todywalla	Mumbai		

We Buy - We Sell

Collections or Single Items Outright Purchase, Private Sell or by Consignment

Efficiency is our Speciality

Girish J. Veera's

OSWAL ANTIQUES

Antiques License No. 15

**Forthcoming
 Auction # 14 @
 of Ahmedabad**

Shop No. 2, Chandra Mahal, St. Paul Street, Dadar, Hindmata, Mumbai 400014, India
Mobile: 093200 10483 • Phone: 022-2412 6213 • 2412 5204 • Fax: 022-2414 9917

E-mail: girishvira50@hotmail.com • girishvira50@rediffmail.com • Website: www.indiacoingallery.com

