
U = Group, tic Classical Numisma

CNG Auction 75

A MAIL BID SALE
Closing Wednesday, May 23, 2007

Featuring:

Greek Coinage from the Richard Winokur Collection

Syracuse Dekadrachm Signed by Euainetos

Boeotian Coinage from the BCD Collection

Three Rare Electrum Staters from Kyzikos

Gold Pentadrachm of Ptolemy II

Provincial Coins from the Alexandre de Barros Collection

Rare Baktrian Coinage

Superb Aureus of Julia Domna

Extremely Rare Follis of the Roman Usurper Valens

Exceptional Siliquae of Procopius and Maximus of Spain

Dated Medieval Coins from the Robert A. Levinson Collection

Unique Gold Coronation Seal for Bhupal Singh

The Beowulf Collection of Anglo-Saxon Thrymsas, Sceattas, and Stycas

Complete Elgin Marble Medallion Set by Edward Thomason

Exceptional Offering of Auction Catalogs from the Collection of Daniel Koppersmith

Closing at 5 PM Eastern Standard Time (EST)

Classical Numismatic Group, Inc.
United States Office: London Office:

Post Office Box 479, Lancaster, PA 17608-0479 on 14 Old Bond Street, London W1S 4PP, U.K.

Tel: (717) 390-9194 Fax: (717) 390-9978 Tel: +44 (20) 7495 1888 Fax: +44 (20) 7499 5916

Email: cng@cngcoins.com Website: www.cngcoins.com

Grading Conditions

English Deutsch Francais Italiano
Proof Polierte Platte Flan Bruni Fondo Specchio

Mint State/Uncirculated Stempelglanz Fleur de Coin Fior di Conio

Extremely Fine (EF) Vorziiglich Superbe Splendido

Very Fine (VF) Sehr Schon Tres Beau Bellissimo

Fine Schon Beau Molto Bello

Sehr Gut Erh

= SS Ss

Good/Fair alten Trés Bien Conservé Bello

Common Abbreviations

AD — Anno Domini BE Bithynio-Pontic Era IY Indictional Year

-E Bronze BI Billon MBS__ Mail Bid Sale

AE Actian Era CE Common Era mm Mintmark

AH ~ Anno Hegirae Cf. Confer (compare) PB Lead

AR Silver c/m = Countermark p. Page

AV Gold CY Civic Year (Era) pl. Plate

BBS _ Buy or Bid Sale EL Electrum RPE Roman Provincial Era

BC Before Christ FPL Fixed Price List RY Regnal Year

BCE Before the Common Era g Gram SE Seleukid Era

See Bibliography at end of catalogue for a list of reference abbreviations

=

Production Staff Bank Accounts

Se ee visual England, Jr. (U.S.) Beneficiary: Classical Numismatic Group, Inc.
Eric J. McFadden (U.K.)

Senior Numismatist: Bradley R. Nelson US$ Account:

Numismatists: D. Scott VanHorn Fulton Bank
. 1 Penn Square, Lancaster, PA 17601

Peter L. Lampinen Account Number: 151 945 9785
A.J. Gatlin ABA Number: 031301422

Jeffrey B. Rill BIC or SWIFT: FLBKUS33

William B. Porter € Account:

Consulting Numismatists: — Italo Vecchi HSBC Bank plc
Barry P. Murphy oe SO Seite Uap eee

: ccount Number:
Controller: Cathy England Sort code: 4005 15

Lancaster Office Manager: Karen Zander IBAN: GBO9MIDL40051557147855

London Office Manager: Irene Tilmont BIC or SWIFT: MIDLGB22

West Coast Representative: Dr. Larry Adams £ Account:
Office Staff: Dawn Ahlgren HSBC Bank plc

Dale Tatro 129 New Bond Street, London WIA 2JA

Accounting: Tina Jordan (U.K.) ee eee eli easvel
IT Management: A.J. Gatli Ree g Digs esile aun) IBAN: GB48MIDL40050111248081

Photography & Design: Travis A. Markel BIC or SWIFT: MIDLGB2107C

Printing Control: Robert A. Trimble
—— SS

Classical Numismatic Group, Inc. is a United States limited company.

United Kingdom Registration No. FC18173, Branch No. BR2639.

=— SS : : Sa aaa

AUCTION TERMS

This is a mail bid auction conducted by Classical Numismatic
Group, Inc. (CNG). Bidding in the auction constitutes acceptance of
the following terms:

Le The property listed in this catalogue is offered for sale by
CNG for itself and as agent for various owners and other consign-
ors. We reserve the right to reject any bid, to determine the opening
price, to set bidding increments, to vary the order of the auction, to
reopen bidding in the case of a dispute, to withdraw any lot, to bid on
behalf of CNG, to bid on behalf of the consignor, and to permit the
consignor to bid on his own lots. CNG may loan or advance money
to consignors or prospective bidders, and may have an interest other
than commission charges in any lot. CNG may bid on its own account
as an “insider” with information not available to the public.

a4 A 15% Buyer’s fee will be added to the hammer price.

3 All coins are guaranteed genuine. Attribution, date, condi-
tion, and other descriptions are the opinion of the cataloguer, and no
warranty is expressed or implied. Please note that an auction sale
is not an approval sale. Lots examined prior to the sale and lots
purchased by floor bidders (including bidders executing commission
bids on behalf of other parties) may not be returned for any reason
except lack of authenticity. All claims of misdescription and all
claims of return, except claims regarding authenticity, must be made
within 5 days of receipt of material. Any claim of lack of authentic-
ity must be made in writing by the original purchaser immediately
after discovery that an item is not authentic, and upon making such a
claim the original purchaser must immediately return the lot to CNG
in the same condition as at the time of the auction. Coins that have
been encapsulated (“slabbed”) by a grading and/or authentication
service may not be returned for any reason, including authenticity, if
they have been removed from the encapsulation (“slab”). If payment
is made by credit card, rights of return are governed by these Auction
Terms which supercede any rights of return promulgated by the card
issuer. Estimates are intended as a guide only and not as a statement
of opinion of value.

4. Invoices are due and payable immediately upon receipt.
Interest and late fees of 2.0% per month, or at the highest rate permit-
ted by law, whichever is less, from the date of the auction, shall be

payable on invoices not settled within 30 days of the auction date.
Payment may be made by cash, check, bank wire, or credit card (Visa

or MasterCard). Payment by check must be made in either US dol-
lars ($) drawn on a US bank or British sterling (£) drawn on a British
bank. All successful bidders outside North America and the United
Kingdom will be invoiced an additional $20 fee for bank charges,

but buyers may deduct this fee if payment is made as required above.

CNG may reduce or compromise any charge or fee at its discretion.

=F Bidders not known to us must provide us with satisfactory

credit references or pay a deposit as determined at CNG’s discretion

before bidding. Minors are not permitted to bid without written con-

sent of a parent guaranteeing payment. CNG may require payment

in full from any bidder prior to delivery of lots. Title does not pass

until lots are paid in full. Upon receipt of lots, the buyer assumes full

responsibility for loss or damage. Delivery to the buyer’s address of

record shall constitute receipt by the buyer regardless of the identity

of the person accepting delivery.

6. Estimates are in U.S. dollars ($US) and bids must be in

even dollar ($) amounts. CNG will execute mail bids on behalf of

mail bidders. Subject to reserves and opening prices, mail bids will

be executed at one bidding increment (approximately 10%) over the

next highest bid. In the case of identical bids, the earliest bid wins. A

mail bid has priority over an identical floor bid. Bid by lot number.

No lots will be broken. Bidders are responsible for errors in bidding.

Check your bid sheet carefully.

ve A word on Reserves. CNG may place a reserve on any lot.
However, no reserve will be higher than the estimate, and ordinarily
lots are reserved at 60% of estimate.

8. Bidders personally guarantee payment for their successful
bids, including bidders executing commission bids from other par-
ties and bidders representing corporations or other entities. Buyers
accepting commission bids from other parties do so at their own risk
and remain responsible for payment under these Auction Terms.

-e In the event a successful bidder fails to make full payment
within 30 days of the auction date, CNG reserves the right to deem
the sale incomplete and to resell the material, and the bidder agrees
to pay for the reasonable cost of such a sale and also to pay any dif-
ference between the resale price and the previously successful bid.
CNG reserves all rights that it is entitled to under the Pennsylvania
Uniform Commercial Code, including the right to offset any sums due
from a successful bidder against any future consignment or purchase
or monies or goods in possession of CNG.

10. Sales tax, postage, handling and insurance are the responsibil-
ity of the buyer and are added to all invoices where appropriate. For
buyers in the European Union, CNG may import lots into the United
Kingdom prior to shipment and charge buyers the import Value
Added Tax. On any tax not paid by the purchaser which should have
been paid, even if not invoiced by CNG, the purchaser agrees to pay
the same on demand together with any interest or penalty that may be
assessed. It is the responsibility of the buyer to comply with foreign
customs and other regulations.

Ly Prices Realized are published after the sale and are mailed
with CNG’s next publication. Prices realized are also posted after the
sale on CNG’s web site: www.cngcoins.com

12. Bidders hereby waive any claim for incidental, consequential
or exemplary damages arising from this auction. The sole remedy that
any participant in the auction shall have for any claim or controversy
arising out of the auction shall be a refund, without interest, of all or

part of the purchase price paid by the participant.

is All rights granted by CNG or otherwise available to bidders
and purchasers, under these Auction Terms or otherwise, are personal

and may not be assigned or transferred to any other person or entity,
whether by operation of law or otherwise. No third party may rely on
any benefit or right conferred by these Auction Terms. Bidders acting
as agents must disclose the agency in writing to CNG prior to the auc-
tion; otherwise rights are limited to the agent and are not transferable
to the undisclosed principal.

14. Any dispute regarding this auction shall be governed by the

laws of Pennsylvania and shall be adjudicated only by the Lancaster

County Court of Common Pleas or the U.S. District Court for the

Eastern District of Pennsylvania; all bidders submit themselves to

the personal jurisdiction of these courts for this purpose, consent to

service of process by registered or certified mail, and waive any con-

trary provisions of Articles 14 or 15 of the French Civil Code and any

similar provisions in any jurisdiction. In any dispute regarding this

auction, the prevailing party shall be entitled to recover its reasonable

costs and attorney fees.

hoy In the event of a dispute, the English version of these Auction

Terms shall be definitive.

Bid sheets must be received by

May 23, 2007

GOOD LUCK!

AUKTIONSBEDINGUNGEN

Dies ist eine Versteigerung (Mail Bid Sale) von Classical Numismatic Group,

Inc. (CNG) bei der nur schriftliche Gebote akzeptiert werden. Durch die Abgabe

eines Gebotes erkennen Sie die nachstehenden Versteigerungsbedingungen an:

k. Die aufgefiihrten Lose werden von CNG auf eigene Rechnung, als Vertreter

verschiedener Besitzer und Einlieferer versteigert. CNG behalt sich das Recht

vor, Gebote zuriickzuweisen, den Rufpreis zu bestimmen, die Steigerungsstufen

festzulegen, die Reihenfolge der Lose zu verindern, bei Unklarheiten das Los neu

aufzurufen, Lose von der Versteigerung zuriickzuziehen, im Namen von CNG und

der Einlieferer zu bieten, sowie den Einlieferer auf seine eigenen Lose bieten zu

lassen. CNG kann Einlieferern und Kéufern einen Vorschuss oder Kredit gewahren

und kann bei jedem Los auch andere Interessen als das Aufgeld verfolgen. CNG

kann auf eigene Rechnung als “Insider” mitbieten und dabei auch Informationen

verwenden, die nicht allgemein zuginglich sind.

oe Neben dem Zuschlagspreis ist ein Aufgeld von 15% von Kaufern zu

bezahlen.

2. Die Echtheit aller Miinzen wird garantiert. Alle Beschreibungen geben die

persénliche Beurteilung des Verfassers wieder, es wird insoweit keine Gewéahr

geleistet. Bitte beachten Sie, daB eine Auktion Kaufe zur Ansicht ausschlieBt. Lose,

die vor dem Verkauf besichtigt wurden, und Lose, die von bei der Versteigerung

anwesenden Bietern (einschlieBlich Bietern, die Gebote im Namen anderer Parteien

auf Provisionsbasis abgeben) gekauft wurden, k6nnen aus keinem Grund zurtick-

gegeben werden, ausgenommen bei mangelnder Echtheit. Alle Reklamationen,

ausgenommen Anspriiche in Bezug auf mangelnde Echtheit, miissen innerhalb von

fiinf Tagen nach dem Erhalt der Ware vorgebracht werden. Anspriiche auf Grund

mangelnder Echtheit miissen von dem urspriinglichen Kaufer in schriftlicher Form

sofort nach Kenntnis, gestellt werden; und bei der Geltendmachung eines solchen

Anspruchs muB der urspriingliche Kaufer die Ware sofort in dem gleichen Zustand

an CNG zuriickgeben, in dem sich die Ware zum Zeitpunkt der Auktion befand. Bei

Zahlung mit Kreditkarte stehen die Auktionsbedingungen beziiglich der Riickgabe

rechtlich iiber dem Riickgaberecht des Kreditkartenausstellers. Schatzwerte sind

nur als Richtlinien gedacht und stellen keine verbindlich Erklarung tiber den Wert

dar.

4, Die Bezahlung wird sofort nach Erhalt der Rechnung fallig. Sollte die

Rechnung nicht innerhalb von 30 Tagen nach der Auktion bezahlt sein, wird ein

Zinssatz von 2% pro Monat oder die héchstmégliche gesetzlich erlaubte Zinsrate

ab dem letzten Auktionstag fallig. Die Zahlung kann in bar, mit Scheck, mit

Bankiiberweisung oder mit Kreditkarte (Visa oder MasterCard) erfolgen. Allen

erfolgreichen Bietern auferhalb von Nordamerika und Grofbritannien wird zusat-

zlich ein Betrag in Héhe von US-$20,- fiir Bankgebiihren in Rechnung gestellt;

Kaufer kénnen jedoch diese Gebiihr von ihrer Zahlung abziehen, wenn sie die

Bezahlung auf die oben geforderte Weise vornehmen. CNG behilt sich das Recht

vor, fallige Gebiihren nach eigenen Ermessen zu andern.

De Bieter, die CNG nicht bekannt sind, miissen CNG eine zufriedenstellende

Kreditreferenz zur Verfiigung stellen oder ein Depot hinterlegen, dessen HOhe von

CNG festgelegt wird, ehe sie Gebote abgeben kénnen. Minderjahrige diirfen ohne

die schriftliche Zustimmung eines Elternteils, der die Zahlung garantiert, nicht

bieten. CNG kann von jedem Kéufer Vorauskasse verlangen. Die versteigerten Lose

bleiben bis zur vollstaéndigen Bezahlung aller Forderungen von CNG Eigentum der

Verkéufer. Nach Erhalt der Lose tibernehmen die Kéufer die volle Verantwortung

fiir Verluste oder Schaden. CNG tibernimmt keine Haftung fiir Waren, die an die

angegebene Adresse, nicht aber an den Kaufer persdnlich ausgeliefert werden.

6. Die Schatzungen sind in US-Dollar (US-$) und alle Gebote miissen auf

gerade Dollarbetrige (US-$) lauten. CNG fiihrt schriftliche Gebote im Namen

der Bieter aus. Vorbehaltlich der Mindestgebote und Rufpreise werden schrift-

liche Gebote eine Steigerungsstufe (von etwa 10%) tiber dem nachsthéchsten

Gebot wahrend der Versteigerung zugeschlagen. Bei gleichhohen Geboten wird

der Zuschlag dem zuerst abgegebenen Gebot erteilt. Ein schriftliches Gebot hat

Vorrang vor einem, das wahrend der Versteigerung abgegeben wird. Das Bieten

erfolgt nach Losnummern. Die Lose werden nicht aufgeteilt. Die Bieter sind fiir

Fehler beim Bieten selbst verantwortlich. Uberpriifen Sie Ihren Gebotsbogen

griindlich.

iL Eine Anmerkung zu Mindestgeboten (Limiten). CNG behiilt sich das Recht

vor, fiir beliebige Lose ein Mindestgebot (Limit) festzulegen. Jedoch ist kein

Mindestgebot (Limit) hoher als der Schatzwert, und gewohnlich werden Lose zu

60% des Schatzwertes ausgerufen, wenn kein anderes Gebot (Limit) vorliegt.

8. Die Bieter haften persénlich fiir die Bezahlung ihrer erfolgreichen Gebote;

hierin eingeschlossen sind die Bieter, die Gebote von anderen Parteien auf

Provisionsbasis abgeben, und die Bieter, die juristische Personen oder andere

Rechtstraiger vertreten. Kaufer, die fiir Gebote von anderen Parteien Provisionen

erhalten, geben die Gebote auf ihr eigenes Risiko ab, und sie sind fiir die volle

Begleichung gema8 diesen Auktionsbedingungen verantwortlich.

oi In dem Fall, daB ein erfolgreicher Bieter die Rechnung nicht vollstandig

innerhalb von 30 Tagen begleicht, behilt sich CNG das Recht vor, den Kauf riick-

gingig zu machen und die Waren erneut zu verkaufen; der Bieter erklart sich damit

einverstanden, alle anfallenden Kosten eines solchen Verkaufs zu zahlen und auch

fiir den Fehlbetrag zwischen dem Wiederverkaufspreis und dem Preis des vormals

erfolgreichen Gebotes aufzukommen. CNG behiilt sich auch alle Rechte vor, die

sich fiir CNG aus dem Handelsgesetzbuch fiir Pennsylvanien, dem Pennsylvania

Uniform Commercial Code, ergeben; hierin eingeschlossen ist das Recht, jedwede

nach erfolgtem Zuschlag fallig gewordenen Betrage, gegen beliebige kiinftige

Einlieferungen, Ankaufe, Gelder oder Giiter, die sich im Besitz von CNG befinden,

aufzurechnen.

10. | Umsatzsteuer, Porto, Transportkosten und Versicherung fallen in den

Verantwortungsbereich des Kéufers und werden allen Rechnungen, falls zutref-

fend, hinzugerechnet. Fiir Kaufer in der Europaischen Union kann CNG die Lose

vor dem Versand nach Gro&britannien importieren und dem Kaufer die entstandene

Mehrwertsteuer berechnen. Der Kaufer erklirt sich bereit, angefallene und nicht

entrichtete Steuern auch dann, wenn sie von CNG nicht in Rechnung gestellt

wurden auf Verlangen zusammen mit aufgelaufenen Zinsen, sowie eventuell aufer-

legte Strafen zu bezahlen. Es fallt in den Verantwortungsbereich des Kaufers, die

Zollbestimmungen und andere Regeln im Ausland zu erfiillen.

11. Die erzielten Preise werden nach dem Verkauf bekanntgegeben und werden

zusammen mit der nachsten Verédffentlichung von CNG versandt. Sie sind auch im

Internet auf CNG’s Web Site www.cngcoins.com abrutbar.

12. Die Bieter verzichten hiermit auf alle sich aus dieser Auktion ergeben-

den Anspriiche hinsichtlich Schadenersatz fiir Aufwendungen, Schadenersatz

fiir Folgeschaden oder einer iiber den verursachten Schaden hinausgehenden

Entschidigung. Das einzige Recht, das einem Teilnehmer an der Auktion auf

Grund eines auf die Auktion zuriickgehenden Anspruches oder einer entsprechen-

den Streitfrage zusteht, besteht in einer zinslosen Riickvergiitung des ganzen oder

eines Teils des gezahlten Kaufpreises.

13. Alle Rechte, die Bietern oder Kéufern von CNG gewiahrt werden oder ihnen

anderweitig zur Verfiigung stehen, und zwar gemab diesen Auktionsbedingungen

oder anderweitig, sind persoénlicher Art und k6nnen nicht an eine andere Person

oder einen Rechtstriger abgetreten oder tibertragen werden, sei es durch geset-

zlichen Rechtsiibergang oder anderweitig. Keine dritte Partei kann sich auf

Leistungen oder Rechte berufen, die durch diese Auktionsbedingungen gegeben

werden. Bieter, die als Vertreter handeln, miissen diese Vertretung CNG vor der

Auktion in schriftlicher Form offenlegen; andernfalls sind die Rechte auf den

Vertreter beschrankt und sind nicht auf den nicht offengelegten Auftraggeber tiber-

tragbar.

14. Ein Rechtsstreit hinsichtlich dieser Auktion unterliegt des Gesetzen von

Pennsylvanien und kann nur von dem Lancaster County Court of Common Pleas

oder dem U.S. District Court for the Eastern District of Pennsylvania gerichtlich

entschieden werden; alle Bieter unterwerfen sich fiir diesen Zweck auf Grund

einer Zustellung durch eingeschriebene Post den Staatshoheitsrechten dieser

Gerichte und verzichten auf alle gegensdtzlichen Bestimmungen der Artikel 14

oder 15 des franzésischen Biirgerrechtes und ahnlichen Bestimmungen in anderen

Gerichtsbarkeiten. In einem Rechtsstreit hinsichtlich dieser Auktion ist die

obsiegende Partei berechtigt, ihre angemessenen Kosten und Rechtsanwaltskosten

erstattet zu bekommen.

15. Im Falle einer Streitfrage ist die englische Version dieser Auktions-

bedingungen rechtskraftig.

Ihre schriftlichen Gebote miissen bis zum

23. Mai 2007 bei uns eingehen.

VIEL ERFOLG!

CONDITIONS DE VENTE AUX ENCHERES

Ceci est une vente aux encheres par correspondance organisée par Classical

Numismatic Group, Inc. (CNG). Faire une offre a l’enchére signifie l’acceptation

des conditions suivantes:

ie Les objets proposés dans ce catalogue sont mis en vente par CNG agissant

pour son propre compte et en tant qu’agent représentant divers autres propriétaires.

Nous nous réservons le droit de refuser une offre ou enchére, de décider de la mise

a prix, de fixer les paliers de hausse des enchéres, de modifier l’ordre dans lequel

se déroule la vente aux enchéres, de relancer les enchéres en cas de désaccord,

de retirer un lot quelconque, de faire une offre pour le compte de CNG, de faire

une offre pour le compte du propriétaire et de lui permettre de faire des enchéres

sur ses propres lots. CNG peut préter ou avancer des fonds aux propriétaires ou

enchérisseurs et peut avoir des intéréts, autres que les frais de commission, sur

n’importe quel lot. CNG a l’option de faire une offre pour son propre compte avec

des renseignements non disponibles au public.

2 Une commission de 15% 4 la charge de I’acquéreur sera ajoutée au prix de

vente.

a Toutes les piéces de monnaie sont garanties authentiques. L/attribution,

la date, l’état et autres qualificatifs sont opinion de l’auteur du catalogue sans

que ceci implique de garantie explicite ou implicite. Veuillez noter qu’une vente

aux enchéres n’est pas une vente conditionnelle. Les lots inspectés avant la vente

et les lots achetés par les enchérisseurs dans la salle (y compris les enchéris-

seurs agissant pour le compte d’autres personnes) ne peuvent en aucun cas étre

retournés excepté en cas de probléme d’authenticité. Toute contestation concernant

la description ainsi que toute intention de retourner une monnaie (excepté dans le

cas de problémes d’authenticité), doivent étre formulées dans les 5 jours qui suiv-

ent la réception de l’envoi. Toute contestation ayant trait a l’authenticité doit étre

faite par écrit par l’acquéreur initial immédiatement et, il a l’obligation dans les

plus brefs delais de renvoyer le lot a CNG dans le méme état qu’il l’a acquis. Les

piéces de monnaie qui ont été encapsulées (“slabbed”) par une société de classifica-

tion et/ou d’identification ne peuvent étre rendues pour aucune raison, y compris

d’authenticité, si elles ont été enlevées de leur capsule (“slab”). Si le paiement est

fait par carte de crédit, les droits relatifs aux renvois sont régis par les conditions

de la vente aux enchéres, qui prévalent sur ceux affichés par I’émetteur de la carte.

Les valeurs estimatives sont données 4 titre purement indicatif et ne sont pas une

définition fixe de la valeur réelle.

4. La facture doit étre payée dés sa réception. Des intéréts et frais de collecte

s’élevant 4 2% par mois (ou au taux le plus élevé autorisé par la loi) a compter de la

date de la vente aux enchéres seront payables sur les factures qui ne sont pas réglées

dans les 30 jours qui suivent la date de la vente. Le reglement peut se faire en liq-

uide paiement, ou par chéque, transfert, ou carte de crédit (Visa ou MasterCard). Le

paiement par chéque doit se faire soit en dollars US ($) si le chéque est tiré sur une

banque américaine, soit en livres sterling anglaises (£) s’il est tiré sur une banque

britannique. Tous les acquéreurs domiciliés allieurs qu’en Amérique du Nord ou au

Royaume-Uni se verront facturer un supplément de 20 $ pour frais bancaires mais

qu’ils peuvent déduire si le paiement est effectué de la maniére indiquée ci-dessus.

CNG a la possibilité de réduire ou transiger tout paiement ou frais.

Se Les enchérisseurs que nous ne connaissons pas doivent nous fournir des

références de solvabilité suffisantes ou verser des arrhes selon accord avec CNG

avant les enchéres. Les mineurs ne sont pas autorisés a faire des encheres sans

l’autorisation écrite de l’un de leurs parents garantissant le paiement. CNG peut

exiger le réglement intégral de la part d’un enchérisseur avant la livraison des lots.

La propriété des lots ne se trouve transférée qu’ une fois les lots ont payés intégrale-

ment. A la réception des lots, l’acquéreur assume |’entiére responsabilité en cas de

perte ou d’endommagement de ceux-ci. L’acceptation d’un envoi a l’adresse du

client constitue un recu quelle que soit la personne qui la réceptionne.

6. Les valeurs estimatives sont données en dollars ($US) et les offres/enchéres

doivent étre en montants entiers en dollars ($). CNG exécutera les offres/enchéres

soumises par correspondance pour le compte des enchérisseurs. Sauf dans le cas

d’une reserve, les offres par correspondance seront exécutées a approximativement

10% de plus que l’enchére la plus proche. En cas d’offres identiques, la premiere

l’emporte. Une offre par correspondance |’emporte sur une offre identique dans la

salle. Faites vos offres en écrivant le numéro du lot. Les lots ne seront pas divi-

sés. Les enchérisseurs assumeront la responsabilité des erreurs sur leur bulletin

d’enchére, c’est pourquoi il est recommandé de tout contrdler avec soin.

iG Quelques mots sur les prix minimum. CNG peut fixer un prix minimum

pour n’importe quel lot. Aucune réserve ne sera toutefois supérieure a la valeur

estimative et les lots se voient généralement attribuer un prix correspondant a 60%

de la valeur estimative.

8. Les enchérisseurs garantissent personnellement le paiement de leurs offres

en cas d’attribution du lot, méme s’ils agissent pour le compte d’un tiers. Les

acquéreurs se chargeant d’offres/encheres a la commission venant d’autres per-

sonnes le font a leurs propres risques et restent responsables vis-a-vis de CNG du

paiement selon les présentes Conditions de Vente aux Enchéres.

9. Dans le cas ot un acheteur ne s’acquitterait pas de son obligation de

paiement intégral dans les 30 jours, CNG se réserve le droit de revendre le lot

et l’acquéreur accepte de payer les frais raisonnables d’une telle vente et aussi

de payer la différence entre le prix de la nouvelle vente et celui de |’enchére

précédemment acceptée. CNG se réserve tous les droits dont elle peut se prévaloir

en vertu du Code Commercial Uniforme de Pennsylvanie, notamment le droit de

déduire les sommes dues par un acquéreur sur un envoi futur ou sur une acquisi-

tion future ou sur des sommes d’argent ou marchandises étant en la possession de

CNG.

10. La taxe sur les ventes, les frais postaux, la manutention et l’assurance sont

la responsabilité de l’acquéreur et sont ajoutés a toutes les facturés le cas éché-

ant. Pour les acquéreurs de |’ Union Européenne, CNG pourra importer des lots a

l’intérieur du Royaume-Uni, en ce cas, avant l’envoi les acquéreurs se doivent de

payer la taxe sur la valeur ajoutée. Dans le cas ot toute taxe restant impayée par

V’acquéreur, mais qui aurait di étre payée, méme si elle n’a pas été facturée par

CNG, l’acquéreur s’engage a régler le montant de celle-ci ainsi que les intéréts

ou la pénalité étant imposés le cas échéant. Il incombe a l’acquéreur d’assurer

l’obtention de la réglementation douaniére étrangére et autres réglements.

11. Les Prix Réalisés sont publiés aprés la vente et sont envoyés par la poste

avec la publication suivante de CNG. CNG poste aussi les prix réalisés sur son site

Web: www.cngcoins.com.

Le Les enchérisseurs renoncent 4 toute revendication de dommages et interéts

en cas de dommage causé par la vente aux enchéres CNG. Le seul recours qu’un

participant 4 la vente aux enchéres aura 4 l’issue d’une réclamation ou d’un dif-

férend sera un remboursement sans intéréts, de la totalité ou d’une partie du prix

d’achat payé par le participant.

13. Tous les droits accordés par CNG ou dont les enchérisseurs et acquéreurs

peuvent autrement se prévaloir leur sont personnels et ne peuvent étre ni cédés

ni transférés 4 une autre personne physique ou morale, que ce soit du fait de

l’intervention de la loi ou autrement. Aucune tierce personne ne peut s’appuyer sur

un avantage ou droit conféré par les présentes Conditions de Vente aux Encheres.

Les enchérisseurs agissant en tant qu’intermédiaires doivent divulguer leur man-

dat d’agence par écrit 4 CNG avant la vente aux enchéres; autrement les droits

seraient exclusifs a l’agent et ne seraient pas cessibles au donneur d’ordre qu’il

représente.

14. Tout différend concernant la présente vente aux enchéres sera régi par les

lois de Pennsylvanie et sera tranché par la “Cour des Plaids Communs” (Court

of Common Pleas) du Comté de Lancaster (Lancaster County) ou le Tribunal de

District Fédéral (U.S. District Court) du District Oriental de Pennsylvanie, tous

les enchérisseurs se soumettent a la juridiction personnelle de ces tribunaux, de

ce fait, consentent a respecter les actions engagées et acceptent a cette fin toute

signification par courrier recommandé ou certifié, et renoncent a se prévaloir de

toute disposition contraire des articles 14 ou 15 du code civil frangais, et provisions

similaires en toute juridiction. Dans tout litige concernant la présente vente aux

enchéres, la partie gagnante aura le droit de recouvrer ses frais d’avocat et cotits

raisonnables.

15. — Encas de litige, la version en anglais des présentes Conditions de Vente aux

Enchéres fera foi.

Les commissions doivent nous parvenir

avant le 23 Mai 2007.

BONNE CHANCE!

CONDIZIONI DI VENDITA

La presente asta per corrispondenza é bandita da Classical Numismatic Group,

Inc. (CNG). La presentazione di offerte all’asta comporta l’accettazione delle

seguenti condizioni:

it I lotti elencati in questo catalogo sono posti in vendita sia da CNG per

proprio conto sia come agente di altri conferenti. CNG si riserva il diritto di

rifiutare un’offerta, di determinare il prezzo d’apertura, di fissare gli incre-

menti di offerte, di variare l’ordine di svolgimento dell’asta, di riaprire la

licitazione in caso di controversia, di ritirare un lotto, di fare offerte per conto

di CNG stesso o di un affidatario e di permettere a un conferente di fare offerte

per i propri lotti. CNG pué prestare a anticipare denaro ai conferitori 0 ai pos-

sibili acquirenti, e potrebbe avere un ulteriore interesse oltre la commissione

su qualsiasi lotto. CNG puo partecipare all’ asta per suo conto, da “insider”,

utilizzando informazioni non disponibili al pubblico.

2. | Unacommissione del 15% sara aggiunta al prezzo di aggiudicazione.

as Tutte le monete sono garantite autentiche. L’attribuzione, la data, le

condizioni ed eventuali altre descrizioni sono opinioni del compilatore del
catalogo nei confronti delle quali non si danno garanzie espresse o tacite. Va
ricordato che una vendita all’asta non é una vendita con riserva di gradimento.

I lotti esaminati prima dell’ asta e i lotti acquistati dagli offerenti in sala (inclusi
gli offerenti che fanno offerte per conto di terzi) non possono essere restituiti
indipendentemente dalla ragione salvo nel caso di non autenticita. Tutte le
rivendicazioni di descrizione inesatta e tutte le richieste di restituzione devono
pervenire entro 5 giorni dal ricevimento del materiale. Le rivendicazioni di
non autenticita devono essere inoltrate per inscritto dall’acquirente originale
immediatamente dopo la scoperta dell’eventuale non autentita e contempora-
neamente l’acquirente deve restituire il lotto a CNG nelle stesse condizioni
del momento dell’ asta. Se il pagamento avviene con carta di credito, il diritto
alla restituzione é regolamentato da queste Condizioni d’ Asta che annullano
qualsivoglia diritto alla restituzione promulgato da chi ha emesso la carta di
credito. Le stime s’intendono a puro titolo di orientamento e non sono espres-

sioni di un’opinione di valore.

4. Le fatture devono essere pagate nonappena ricevute. Per le fatture non

pagate entro 30 giorni dalla data dell’asta dovranno essere pagati un interesse
e una penale per il ritardo nella misura del 2% al mese 0, se inferiore, al mas-

simo consentito per legge. I] pagamento pu6d avvenire per contanti, tramite

assegno valido, bonifico bancario o carta di credito (Visa o MasterCard). I

pagamenti con assegno devono essere in dollari USA ($) su una banca ameri-
cana o in sterline inglesi (£) su una banca britannica. A tutti gli aggiudicatari
al di fuori dell’ America del Nord e del Regno Unito vengono fatturati ulteriori

$20 per competenze bancarie, somma che puo essere dedotta se il pagamento
é effettuato come sopra indicato. CNG puo ridurre 0 negoziare ogni costo o

tariffa a sua discrezione.

5. Gli offerenti non noti a CNG devono fornire referenze di credito o ver-
sare una cauzione fissata a discrezione di CNG prima dell’ apertura dell’ asta. I

minori di eta non possono fare offerte senza il consenso scritto di un genitore
che garantisca il pagamento. CNG puo richiedere il pagamento in toto da un
offerente prima della consegna dei lotti. I] diritto di proprieta non € trasmesso
fintanto che il pagamento non é completo. Ad avvenuta consegna dei lotti
l’acquirente assume piena responsabilita per le eventuali perdite o danni. La
ricevuta di consegna all’indirizzo dell’acquirente costituisce prova di con-
segna all’acquirente prescindendo all’identita della persona che ha accettato
la consegna.

6. Le stime sono in dollari USA ($US) e le offerte devono essere in dollari

o mettendo I’ indicazione dei centesimi ($). CNG accetta offerte per corrispon-
denza. Le offerte per corrispondenza saranno eseguite con un incremento di
circa il 10% sull’offerta pit alta, prezzi minimi di base e prezzi di apertura
permettendo. In caso di offerte identiche ha la preferenza quella pervenutaci
per prima. Un’offerta per corrispondenza gode di priorita su una identica in

sala. Le offerte s’intendono per numero di lotto. Nessun lotto puo essere sud-
diviso. Gli offerenti sono responsabili degli errori nelle offerte. Si prega di
controllare attentamente il foglio offerte.

7. Per quanto riguarda 1 prezzi minimi di base, CNG pué fissare un prezzo
minimo per qualsiasi lotto, nessun prezzo minimo é superiore alla stima e
generalmente é il 60% della stima.

8. Gli acquirenti garantiscono personalmente il saldo delle offerte vin-

centi, inclusi gli acquirenti che fanno offerte per conto di terzi e quelli che

rappresentano associazioni o altri enti. Gli acquirenti che accettano di fare

offerte per conto di terzi lo fanno a loro rischio e rimangono responsabili per

il pagamento ai sensi delle presenti condizioni d’asta.

9; Se un acquirente non effettua un pagamento entro 30 giorn dalla data

dell’ asta si riserva il diritto di considerare la vendita incompleta e di rivendere

il o i lotti e l’offerente s’impegna a far fronte al costo ragionevole di detta

vendita ed a corrispondere |’eventuale differenza tra il prezzo di rivendita e

il precedente prezzo di aggiudicazione. CNG si riserva tutti 1 diritti che gli

spettano ai sensi del Codice Commerciale Uniformato della Pennsylvania,

incluso il diritto di compensare una somma dovuta da un acquirente con futuri

conferimenti 0 acquisti o denaro o merci in possesso del CNG.

10. Le imposte sulle vendite, le spese postali, i costi di amministrazione e

l’assicurazione sono a carico dell’ acquirente e sono aggiunte come appropri-

ato a tutte le fatture. Per gli acquirenti nell’ Unione Europea CNG puo impor-
tare i lotti nel Regno Unito prima della consegna e pretendere il pagamento da
parte degli acquirenti dell’importo relativo all’Imposta sul Valore Aggiunto.
Nel caso di un’imposta o tassa dovuta e non corrisposta dall’acquirente, anche
se non fatturata da CNG, I’acquirente si impegna a corrisponderla su richi-
esta unitamente agli eventuali interessi o penalita che possano derivare. E la
responsabilita dell’ acquirente rispettare le norme doganali o altri regolamenti

vigenti all’estero.

11. I prezzi realizzati sono pubblicati dopo I’asta e sono comunicati per
posta con il successivo catalogo CNG. I prezzi realizzati sono anche dis-

ponibili dopo I’asta presso il sito web di CNG: www.cngcoins.com.

12. Gli acquirenti accettano di rinunciare a rivendicazioni per il rimborso di
danni indiretti o di risarcimenti esemplari sorti in relazione all’asta. L’unica
riparazione alla quale un partecipante all’asta ha diritto a fronte di una riven-
dicazione o controversia in relazione all’ asta sara il rimborso, senza interesse,

di tutto o parte del prezzo di acquisto da esso versato.

13. Tutti i diritti garantiti da CNG o comunque a disposizione degli offer-
enti e degli acquirenti in base a queste condizioni d’asta o diversamente sono
personali e non possono essere concessi 0 trasferiti a terzi, persone fisiche o
giuridiche, sia in base a leggi che in altro modo. Nessun terzo puo contare su
benefici o diritti conferiti dalle presenti condizioni d’asta. Gli offerenti che
fungono da agenti sono tenuti a informare per iscritto CNG prima dell’ asta;
in caso contrario i diritti sono limitati all’agente e non sono transferibili al

rappresentato non annunciato.

14. Qlualsiasi controversia in relazione a quest’asta sara regolata dalle
leggi della Pennsylvania e sara giudicata unicamente dalla County Court

of Common Pleas di Lancaster o dalla Corte Distrettuale statunitense del
Distretto Orientale di Pennsylvania; tutti gli offerenti a tale riguardo si sot-
topongono alla personale giurisdizione dei suddetti tribunali dietro notifica
per posta raccomandata o certificata e rinunciano a ogni clausola in contrad-

dizione contenuta negli Articoli 14 0 15 del Codice Civile Francese e a ogni
altra simile clausola di qualsivoglia legislazione. In una controversia in relazi-
one a quest’asta la parte vincente avra diritto a ricuperare i costi ragionevoli e

le spese legali.

15. In caso di vertenza fara fede la versione inglese delle presenti con-

dizioni d’ asta.

Le offerte devono pervenire entro

il 23 maggio 2007.

BUONA FORTUNA!

NOTICE OF EXHIBITION

Auction lots may be viewed at our Lancaster office from April 16, 2007 until May 23, 2007

by appointment only during office hours (Monday-Friday, 10 AM-5 PM).

Enlargements of all single lots and selected multiple lots may be viewed on the internet at

Wwww.cngcoins.com or www.sixbid.com

We are sorry, but photographs of individual coins in multiple lots cannot be provided.

FUTURE SALES AND CONSIGNMENT DEADLINES

CNG 76” 12 SEPTEMBER 2007 » A MAIL BID SALE

Consignment Deadline: 8 June 2007

CNG will be accepting consignments for CNG 76 at the following venue:

Chicago International Coin Fair

26-29 April 2007 ¢ Chicago, IL

Crowne Plaza Chicago O'Hare ¢ Ballrooms 1-3 ¢ 10 AM-6 PM

TRITON XI ” 8-9 JANUARY 2008 » A PUBLIC AUCTION

Consignment Deadline: 1 September 2007

CNG will be accepting consignments for Triton XI at the following venue:

San Francisco Historical Bourse

26 May 2007 ¢ San Francisco, CA

Holiday Inn Golden Gateway ® Gold Rush Ballroom ¢ 10 AM-6 PM

Contact Victor England in the U.S. Office

or Eric McFadden in the London Office.

Classical Numismatic Group, Inc.
Greek, Roman, Persian, Celtic, Byzantine, Jewish, Biblical, Early Indian,

European Medieval, Renaissance, World and British Coins.

Related Reference Books.

www.cngcoins.com
cng@cngcoins.com

ELECTRONIC AUCTIONS

“\ Research Sold Coins

News & Events Consigning to CNG

Numismatic Links Selling to CNG

Order of Sale

Gee (tie ese igi 2 PAR ie) RAR, cae oa 1-575

Cry a eee ee, ced Sys taaatigpaeeien toes 576-664

COS CAGE SS ATIC 011) OL An ihe OO, ain ies iran wena a oh a 665-778

eerie Cle Gi ee ee ee ee 779-887

Roman Republican & Imperatorial Coinage. 6... see eee eee eee ee 888-963

evict) rer hiv Clit 0) aie Sr Paes irae ie ere eee 964-1156

Fe OCI Gs eer eee iii cay as 1 oak Wie a st He keer 1157-1181

tle es ei OMe aerate IG Hee R ee ee 1182-1202

em re sgh Ba Kee ee ee 1203-1343

The Beowulf Collection of Anglo-Saxon Thrymsas, Sceattas, and Stycas 1344-1483

ECL Sa Ie SISESTOIIPSTRTe1C [US peaks ba peepee eel ors gr NE ena ere ore enc nee 1484-149]

ATOROTI C8 ee 1492-1533

Spi Sere pee CYS Sera eR ES re ee ae 2001-2570

Notice Regarding ‘‘Slabs”’
Coins that have been encapsulated (“slabbed”’) by a grading and/or authentication

service may not be returned for any reason, including authenticity, if they have been

removed from the encapsulation (“slab”).

A Note about Color
The color images which appear in this catalogue and on our web site are

produced by digital photography. We make every effort to produce photographs which

accurately represent the coins pictured. However, due to the processes involved in

digital photography and color printing, image color may vary slightly from actual

color. In particular, all lots have been photographed under high-intensity light, and

the images may appear brighter than the actual coins.

Important

Please note that a Buyer’s Fee of 15% will be added to the hammer price.

GREEK COINAGE

i Middle Danube. Hercuniates. 2nd century BC. AR
Drachm (2.65 g, 3h). Kapostal type. Degraded head of Zeus
right; laurel wreath shown as zigzag between lines, heavily
stippled cheek / Horseman riding left, large crest above head;
crescent left. Lanz 811; CCCBM I S100; KMW 1441. Good VF,

dark gray toning. ($300)

2. Middle Danube. Uncertain tribe. 2nd century BC.
AR Drachm (2.71 g, 10h). Facing gorgoneion with protruding

tongue / Horseman riding left. Lanz -; CCCBM I -; KMW 1125.

VF, toned, minor porosity. Rare. ($200)

2D: Southern Gaul. Allobroges. Circa 115-107 BC. AR
Drachm (2.51 g, 1h). Laureate male head right / Horse’s head
right; [IJN-LKOVRSI around to right. Van der Wielen type 1d;
Depeyrot, NC I, 63; CCCBM II 162. VF, struck a little softly.

($750)

Well Struck Aulerci Hemistater

4. Northwest Gaul. Aulerci Eburovices. Circa 200-59
BC. AV Hemistater (3.25 g, 9h). Celticized head of Apollo left
/ Celticized charioteer driving biga right; below, rabbit running
right; ornament and X to right. Scheers, Eburovices series Ic,

class III; D&T 2397; Depeyrot, NC 137. EF, small patch of die

rust on obverse. Well struck for issue. ($5000)

a Britain. Atrebates & Regni. Uninscribed. Circa 75-
45 BC. AV 1/4 Stater (1.24 g, 12h). Celticized head of Apollo
right / Celticized horse right, lace emanating from neck, with
triple-tail; radiate pellet-in-crescent above, wheel with hub

below. Bean QcTM1-2a; Van Arsdell -; SCBC 48. EF.

($750)

6. Castulo. Late 2nd century BC. 4 Half Unit (6.98 g,
6h). Diademed head right; palm frond to right / Bull standing
right; crescent above. CNH 42; SNG BM Spain 1345. EF, dark
green patina with earthen dusting. ($300)

From the Alexandre de Barros Collection.

fi Obulco. Late 2nd century BC. AZ Unit (14.23 g, 3h).

Female head right; CX behind / L. AIMIL/M.IVNI in two lines
across field; above, plow left; below, grain ear left and X; AID

vertically to right. CNH 54; SNG BM Spain 1459-61. Good VF,
green patina with earthen dusting. ($200)

From the Alexandre de Barros Collection. Ex Coin Galleries (17 July

1991), lot 231.

8. Massalia. 5th century BC. AR Litra (0.81 g, 8h).

Archaic head of Apollo, wearing tainia and krobylos, left

/ Crab; M below. A. Furtwiangler, “Monnaies grecques en

Gaule: Nouvelles trouvailles (6eme-S5eme s. av. J.-C.)” in La

monetazione dei Focei in Occidente (Rome: 2002), pl. XI, 8;

de la Tour 511. Good VF, dark iridescent toning. Struck in high
relief on excellent metal. Very rare. ($1000)

ETRURIA

2 Populonia. Circa 215-211 BC. 2 Sextans (10.01 g,
3h). Diademed head of young Hercle right; club over shoulder /
Bow and arrow above two pellets; club below. Vecchi IV, 8; HN

Italy 187. VF, dark green patina, typical areas of flat strike.

($200)

CAMPANIA

11. Neapolis. Circa 275-250 BC. A 18mm (4.36 g, 12h).

Laureate head of Apollo left; lyre behind / Man-headed bull
standing right, head facing; above, Nike flying right, crowning

bull. Cf. Taliercio IIa; cf. HN Italy 589; SNG ANS 465. Good

VF, dark green patina. Rare. ($300)

From the Alexandre de Barros Collection. Ex New York Sale V (16

January 2003), lot 1.

CALABRIA

12. Tarentum. Circa 385-380 BC. AR Nomos (7.75 g,
6h). Youth on horseback right, crowning horse and holding reins
/ Phalanthos riding dolphin left. Fischer-Bossert group 31a, 446
(V197/R340); Vlasto 350-1 (same dies); HN Italy 868; SNG

ANS 890 (same dies); BMC 101 (same dies); Jameson 114

(same dies). VF, light gray toning with golden hues around the
devices. Rare. ($750)

10. Neapolis. Circa 275-250 BC. AR Nomos (7.39 g,
11h). Head of nymph left; trophy behind / Man-headed bull
standing right, head facing; above, Nike flying right, crowing
bull; [IX below. Sambon 518; HN Italy 586. VF, toned, tiny die

break before chin. Well struck. ($750)

1 Tarentum. Circa 315-302 BC. AR Nomos (7.80 g,
11h). Ari-, X-, and KI-, magistrates. Nude warrior, on horseback

right, wearing helmet, holding shield and two spears, and thrusting
third spear downward; API below, = to left / Phalanthos riding
dolphin left, holding kantharos and rudder; KA to left. Fischer-
Bossert group 74a, 917 (V356a/R712); Vlasto 639 (same dies);

HN Italy 939; SNG Lockett 913 (same dies); SNG Fitzwilliam

285 (same dies). Good VF, toned. ($750)

14. Tarentum. Circa 315-302 BC. AR Nomos (7.94 g, Ih).

Ari-, X-, and KI-, magistrates. Nude warrior, on horseback right,

wearing helmet, holding shield and two spears, and thrusting
third spear downward; API below, & to right / Phalanthos riding
dolphin left, holding kantharos and rudder; KA to left. Fischer-

Bossert group 74a, 926 (V360/R718); Vilasto -; HN Italy 939;
BMC 209 (same obv. die); Jameson 153 (same obv. die). VF,

toned. Fine style. ($1000)

5; Tarentum. Circa 280-272 BC. AR Nomos (7.82 g, 5h).

Arethon, Sa-, and Cas-, magistrates. Youth on horseback right,
crowning horse and holding rein; XA behind, APE/OQN in two
lines below / Phalanthos riding dolphin left, holding tripod; CA
below. Vlasto 666; HN Italy 957. Good VF. Well struck on a
broad flan. ($500)

16. Tarentum. Circa 280-228 BC. AR Obol (0.58 g, 8h).
Kantharos; pellet to left of base / Kantharos; pellet and bee
flanking stand. Vlasto 1662 var. (pellets); HN Italy 1076. Good

VF, darkly toned. ($300)

iy; Tarentum. Circa 272-240 BC. AR Nomos (6.57 g,
5h). Aristokrates and Pi-, magistrates. Youth on horseback

right, crowning horse and holding rein; behind, Nike flying
right, crowning youth; APIZTO/KPATHE in two lines below /
Phalanthos riding dolphin left, holding cornucopia and trident;

II to left, herm to right. Vlasto 908; HN Italy 1041. EF, attractive

dark gray toning with iridescent hues. Well struck. ($1000)

LO

18. Tarentum. Circa 240-228 BC. AR Nomos (6.48 g,
6h). Olympis, magistrate. Hippokontist on horseback right,
hurling javelin; wreath to left, OAYMITIZ below / Phalanthos
riding dolphin left, holding kantharos and cornucopia; tripod to
right. Vlasto 942; HN Italy 1055. Good VF, attractive light gray
toning with iridescent hues. ($750)

Ex Classical Numismatic Group 55 (13 September 2000), lot 52; Miinzen

und Medaillen 75 (4 December 1989), lot 60.

LUCANIA

19. Metapontion. Circa 510-470 BC. AR Nomos (8.10 g,
12h). Barley ear of six grains; lizard upward on right / Incuse
barley ear of seven grains. Noe 216 (same dies); Gorini -; HN

($1500) Italy 1483. Near EF. Rare.

20. Metapontion. Circa 470-440 BC. AR Nomos (8.02 g,
12h). Barley ear of five grains; ram’s head to left / Incuse barley

ear of six grains. Noe 223 (same obv. die); HN Italy 1485. Good

VF, typical small flan for issue. Rare. ($500)

Johnston Plate Coin

21. Metapontion. Circa 340-330 BC. AR Nomos (7.98 g,

10h). Ami-, magistrate. Helmeted head of Leukippos right; to

left, lion head right; monogram below chin / Barley ear of seven

grains with leaf to left; club above leaf, AMI below. Johnston

class B, 2.20 (this coin illustrated); HN Italy 1575. Good VF,

toned, a couple tiny die breaks on reverse. ($1500)

Ex Gorny & Mosch 133 (11 October 2004), lot 23; Naville XV (2 July

1930), lot 153.

22s Metapontion. Circa 330-290 BC. AR Nomos (7.83 g,
3h). Atha-, magistrate. Wreathed head of Demeter left, wearing

earring and necklace / Barley ear of seven grains, with leaf to
left; tongs above leaf, AOA below leaf. Johnston class C, 4.28

(same dies); HN Italy 1583. VF, toned, minor patches of horn
silver. ($500)

pS Poseidonia. Circa 470-445 BC. AR Nomos (7.99 g,
8h). Poseidon advancing right, wielding trident overhead / Bull
standing left in circular incuse. SNG ANS 651 var. (ethnic on
rev.); HN Italy 1114. VE, die break on obverse. ($500)

From the Richard Winokur Collection.

24. Sybaris. Circa 550-510 BC. AR Nomos (7.52 g, 12h).
Bull standing left, head reverted / Incuse bull standing right,
head reverted. Fabricius 3; Gorini 3; HN Italy 1729. VF, toned,

granular surfaces. ($1000)

Rare Drachm

Pra Sybaris. Circa 550-510 BC. AR Drachm (2.26 g,

12h). Bull standing left, head right; VM in exergue / Incuse bull
standing right, head left. Fabricius class B; Gorini 4; HN Italy
1736. VF, lightly toned, slight roughness, minor die break on

obverse. Good metal for issue. Rare denomination. ($1000)

Extremely Rare Trihemiobol

26. Sybaris. Circa 446-440 BC. AR Trihemiobol (0.38 g,

3h). Helmeted head of Athena right / Head of bull right. Cf.
Kraay, Coinage p. 36; HN Italy 1752; BMC 35-6 var. (ethnic).
VF, lightly toned, porous. Extremely rare fraction. ($300)

2; Thourioi. Circa 400-350 BC. AR Nomos (7.88 g, 7h).

Helmeted head of Athena right, helmet decorated with Skylla
holding oar(?) and pointing / Bull butting right; in exergue, fish
right. SNG ANS 1013/1014 (same obv./rev. die); HN Italy 1800.

VF, toned, edge splits. ($500)

28. Thourioi. Circa 350-300 BC. AR Nomos (7.88 g, 1h).
Helmeted head of Athena right, helmet decorated with Skylla

hurling a stone, AIT behind neck / Bull butting right; ITT above;

in exergue, fish right. SNG ANS 1066 var. (same obv. die; ZQMT

not ITT); HN Italy 1816 corr.; SNG Ashmolean 980 (same dies).

VF, toned, some die wear. ($500)

From the Richard Winokur Collection.

Contrary to the description of HN Italy 1816, III is not always on the

neck guard of this issue.

BRUTTIUM

The Brettii

The Brettii were an indigenous Italian people who emerged in southern
Italy in the mid-fourth century BC. Ancient authors describe them as a

group of revolted slaves and miscellaneous fugitives who came together
after seeking refuge in the rugged mountains of the area. Nonetheless,
it is more likely that most of these people were native Oenotrians of

Pelasgians who had escaped from domination by the Greek cities and
other native groups to the north. By the mid-third century BC, this
disparate congregation of people, now known as the Brettii, had become

the predominant power over most of Italy south of the river Laos,
including the important mints of Consentia, Medma, Hipponium, Terina,

and Thurium (Diod. XVI.15; Strabo VI). Their rising power, however,

was eventually checked by the expansion of Roman authority in their
region. In the 280s BC, they united with their neighbors, the Lucanians,

against Rome, an adventure that proved inconclusive. Soon thereafter,

they aided Pyrrhos in his war against Rome, an unsuccessful endeavor
that resulted in the Romans carrying on the conflict against the Brettians

after they defeated the Epiran leader. The Brettians submitted to the
Romans, but in the face of Hannibal’s successes against Rome, they

again allied themselves with Rome’s enemy during the Second Punic

War (Livy XXII. 61). In this conflict, the Brettians were completely

invested in the alliance with Carthage, such that the entire region of
Bruttium became a veritable Punic fortress, and it was during this war

that the entire series of Brettian coinage was struck. Once again, though,
the Brettii had supported the losing side, and this time the Romans were

determined to squash any further ability of the Brettians to threaten them.

In the aftermath of Hannibal’s defeat, the Romans subjugated Bruttium

through annual military deployments and the establishment of three
colonies, at Tempsa, Kroton, and Vibo Valentia (Livy XXXIV. 45 and

XXXV. 40). Unlike other Italian populations that had been conquered by

the Romans, the Brettii were also not admitted as Roman allies and could
not serve in the Roman military (Appian, Annib. 61). Little is known of
the Brettii thereafter, but in the early to mid-first century BC, Bruttium
was further laid waste during the revolt of Spartacus and the war between

Sextus Pompey and Octavian (Plut. Crass. 10-11; Appian, B.C. IV. 86,

V. 19 and 91).

Superb Second Punic War Hemistater

29. The Brettii. Circa 216-214 BC. AV Hemidrachm

(2.10 g, 11h). Attic Standard. Second Punic War issue. Bearded

head of Herakles left, wearing lion’s skin headdress; club behind,

tiny (engraver’s signature) below / Nike, holding kentron and

reins, driving biga right; serpent below. Arslan dies 5/8; Scheu

G.8; HN Italy 1953; SNG ANS 15 corr.; SNG Lloyd 540; SNG

Copenhagen 1613; Jameson 404; De Luynes 653 (all from the

same dies). Superb EF. ($5000)

30. The Brettii. Circa 216-214 BC. AR Drachm (4.55 g,

Ah). Attic Standard. Second Punic War issue. Veiled head of Hera

Lakinia right, wearing polos; scepter and thunderbolt over shoulder,

[tiny I (engraver’s signature) below] / Zeus standing left, right foot
on ionic capital, holding scepter; crab to left, tiny I’ (engraver’s
signature) between scepter and left foot of Zeus. Arslan dies 14/22;
Scheu 72; HN Italy 1969; Pozzi 266 (same obv. die); McClean

1506 (same obv. die). Good VF, dark find patina. ($500)

a1. The Brettii. Circa 216-214 BC. AR Drachm (4.19 g,

9h). Attic Standard. Second Punic War issue. Veiled head of Hera

Lakinia right, wearing polos; scepter and kantharos over shoulder,
tiny I (engraver’s signature) below / Zeus standing left, right foot
on ionic capital, holding scepter; to left, eagle standing left on
thunderbolt; tiny I (engraver’s signature) between scepter and left
foot of Zeus. Arslan dies 24/37; Scheu 78; HN Italy 1970; SNG

Fitzwilliam 702 (same dies). Good VF, dark find patina, scratches

under patina. Well centered strike. ($300)

32. The Brettii. Circa 216-214 BC. AR Hemidrachm
(2.32 g, 3h). Attic Standard. Second Punic War issue. Laureate
head of Apollo right; star behind / Artemis standing left, holding
arrow and torch; below to left, forepart of hound right, head left;

crab to upper left. Arslan dies 31/46; Scheu 85; HN Italy 1965;

SNG ANS 23 (same obv. die); SNG Copenhagen 1627 (same obv.

die). Good VE, dark find patina, light cleaning marks. ($200)

So: The Brettii. Circa 216-214 BC. AR Drachm

(4.65 g, 9h). Attic Standard. Second Punic War issue. Diademed

and draped bust of Nike right / River god standing facing,

crowning himself with wreath and holding scepter; thunderbolt

to right. Arslan dies 34/52; Scheu 6; HN Italy 1958; SNG

Fitzwilliam 715 (same dies); Pozzi 268 (same dies). EF, dark

find patina. ($500)

34. The Brettii. Circa 216-214 BC. AR Drachm (4.41 g,

2h). Attic Standard. Second Punic War issue. Diademed and

draped bust of Nike right; amphora behind / River god standing

facing, crowning himself with wreath and holding scepter; to right,

serpent above ©. Arslan dies 39/57; Scheu 41; HN Italy 1961.

Good VF, dark find patina, minor die wear. ($300)

Only One Example Noted by Arslan

ee The Brettii. Circa 216-214 BC. AR Drachm (4.33 g,
Qh). Attic Standard. Second Punic War issue. Diademed and

draped bust of Nike right; behind, facing bucranium with fillets
hanging from horns / River god standing facing, crowning himself
with wreath and holding scepter; to right, serpent above X. Arslan
dies 45/63; Scheu 39; HN Italy 1961. Near EF, dark find patina,

faint cleaning marks. Very rare, only 1 example with these controls
noted by Arslan. ($500)

36. The Brettii. Circa 216-214 BC. AR Drachm (4.43 g,
9h). Attic Standard. Second Punic War issue. Diademed and draped
bust of Nike right / River god standing facing, crowning himself
with wreath and holding scepter; to right, incense altar above K.
Arslan dies 46/64; Scheu 9; HN Italy 1959; Pozzi 269 (same dies).

Good VF, dark find patina, light cleaning marks. ($300)

37. The Brettii. Circa 216-214 BC. AR Drachm (4.67 g,

11h). Attic Standard. Second Punic War issue. Diademed and

draped bust of Nike right; behind, plow left / River god standing
facing, crowning himself with wreath and holding scepter;
incense altar to right. Arslan dies 49/68; Scheu 20; HN Italy
1960; SNG Lloyd 544 (same dies); SNG Ashmolean 1408 (same

dies). Good VF, dark find patina, light cleaning marks, faint die
break on obverse. ($300)

38. The Brettii. Circa 216-214 BC. AR Drachm (4.35 g,

8h). Attic Standard. Second Punic War issue. Diademed and

draped bust of Nike right; lituus behind / River god standing

facing, crowning himself with wreath and holding scepter; incense

altar to right. Arslan dies 52/74; Scheu 22; HN Italy 1960. Good
VE, dark find patina, light cleaning marks, small scuff under patina

on reverse. ($300)

oo: The Brettii. Circa 216-214 BC. AR Drachm (4.45 g,
Qh). Attic Standard. Second Punic War issue. Diademed and

draped bust of Nike right; club behind / River god standing facing,
crowning himself with wreath and holding scepter; to right,

incense altar above I. Arslan dies 54/76; Scheu 32; HN Italy 1959;

SNG Fitzwilliam 706 (same dies). Good VF, dark find patina, light
cleaning marks. ($300)

40. The Brettii. Circa 216-214 BC. AR Drachm (4.21 g,
2h). Attic Standard. Second Punic War issue. Diademed and

draped bust of Nike right; trophy behind / River god standing
facing, crowning himself with wreath and holding scepter; incense

altar to right. Arslan dies 57/75; Scheu 14; HN Italy 1960; SNG

ANS 19-20 (same obv. die); SNG Tiibingen 491 (same obv. die).

Good VF, dark find patina, light cleaning marks. ($300)

41. The Brettii. Circa 216-214 BC. AR Drachm (4.34 g,
6h). Attic Standard. Second Punic War issue. Diademed and

draped bust of Nike right; pentagram behind / River god standing
facing, crowning himself with wreath and holding scepter; to right,
incense altar above H. Arslan dies 61/85; Scheu 34; HN Italy 1959.

Good VF, dark find patina, light cleaning mark, area of flat strike
on reverse. ($300)

42. The Brettii. Circa 216-214 BC. AR Drachm (4.48 g,

7h). Attic Standard. Second Punic War issue. Diademed and draped
bust of Nike right; amphora and tiny A behind / River god standing
facing, crowning himself with wreath and holding scepter; II to
right. Arslan dies 64/90; Scheu 46; HN Italy 1962; SNG ANS
21 (same dies); SNG Copenhagen 1621 (same dies). Good VF,

dark find patina, minor die break on obverse, area of roughness on
reverse. ($300)

43. The Brettii. Circa 216-214 BC. AR Drachm (3.97 g,
12h). Attic Standard. Second Punic War issue. Diademed and

draped bust of Nike right; lituus behind / River god standing
facing, crowning himself with wreath and holding scepter; IT to
right. Arslan dies 66/90; Scheu 48; HN Italy 1962. Good VF,
dark find patina, small edge chip. ($300)

44. The Brettii. Circa 216-214 BC. AR Drachm (4.81 g,

1h). Attic Standard. Second Punic War issue. Diademed and draped
bust of Nike right; behind, bird standing right / River god standing
facing, crowning himself with wreath and holding scepter; IT to
right. Arslan dies 67/90; Scheu 50; HN Italy 1962. Good VF, dark

find patina, light cleaning marks. ($300)

45. The Brettii. Circa 216-214 BC. AR Drachm (4.69 g,
6h). Attic Standard. Second Punic War issue. Diademed and draped
bust of Nike right; behind, plow right / River god standing facing,
crowning himself with wreath and holding scepter; monogram to
right. Arslan dies 74/98; Scheu 55; HN Italy 1963; SNG Ashmolean

1413 (same dies). Good VF, dark find patina. ($300)

46. The Brettii. Circa 216-214 BC. AR Hemidrachm

(2.00 g, lh). Attic Standard. Second Punic War issue. Helmeted

head of Athena right / Eagle standing left, wings spread; torch

(or club) to right. Cf. Arslan dies 85/111; Scheu 3; HN Italy

1973. Good VF, dark find patina, minor die wear. Unpublished

dies. ($200)

47. Kroton. Circa 480-430 BC. AR Nomos (7.83 g, 12h).

Tripod, legs terminating in lion’s feet; to left, heron standing

right / Incuse tripod. Gorini 20; HN Italy 2102; SNG ANS 2%

Good VF, dark find patina, minor die wear on obverse, small flan

cracks ($500)

48. Kroton. Circa 400-325 BC. AR Nomos (7.78 g, 8h).

Head of Hera Lakinia facing slightly right, wearing stephane
decorated with central palmette flanked by two griffins; [A to
right] / Young Herakles, holding cup, reclining left on lion skin
draped over rock; bow and club above, MA above arm, tripod to
left. Attianese 141; HN Italy 2162 corr.; SNG ANS 382 (same

obv. die). Near VF, lightly toned. ($300)

49. Lokroi Epizephyrioi. Circa 400-350 BC. AR Nomos
(7.64 g, 3h). Laureate head of Zeus left / Eagle flying left, dead
hare in talons; thunderbolt to lower left. Cf. SNG ANS 522; HN

Italy 2319; SNG Ashmolean 1559 (same dies). Good VF, toned.

($2000)

50. Petelia. Late 3rd century BC. AZ 20mm (8.52 g, Ih).

Veiled and laureate head of Demeter right / Zeus standing left,

preparing to throw thunderbolt, holding scepter; star to left, X to

right. SNG ANS (vol. 5) 1284 var. (letter); HN Italy 2454. Near

EF, green-brown patina, slightly soft strike. Well centered.

($200)

From the Alexandre de Barros Collection.

51. Terina. Circa 440-425 BC. AR Nomos (7.71 g, 7h).

Head of female (the nymph Terina?) left, wearing ampyx / Nike

seated left on cippus, holding wreath and caduceus. Holloway

& Jenkins 22 (same dies as illustration); HN Italy 2579; SNG

Lloyd 729 (same dies). VF, dark find patina, light scratch on

cheek, minor die wear. ($1000)

32. Terina. Circa 420-400 BC. AR Triobol (1.12 g, 2h).

Head of female (the nymph Terina?) right, hair in sphendone;

II behind neck / Nike seated left on cippus, holding filleted

caduceus. Holloway & Jenkins -; HN Italy 2624. VF, toned, a

hint of die wear on obverse. Fine style. ($300)

53. Terina. Circa 420-400 BC. AR Diobol (0.82 g, Ih).

Head of female (the nymph Terina?) left, hair in sphendone /

Nike advancing left, holding wreath. Holloway & Jenkins 80;

HN Italy 2625. VF, toned, hairline die break behind neck. Fine

style. ($300)

Ex Gorny & Mosch 133 (11 October 2004), lot 45; Peus 378 (28 April

2004), lot 22.

Hannibal in Bruttium

54. Carthaginian occupation. Circa 215-205 BC. AR
Half Shekel (4.15 g, 3h). Second Punic War issue. Wreathed
head of Tanit left / Horse standing right; above, solar disk with

uraei. Jenkins, Some U1; Robinson, Second p. 44, 3; HN Italy

2016. VF, dark find patina, struck with worn reverse die.

($300)

Soe Carthaginian occupation. Circa 215-205 BC. AR
Half Shekel (4.05 g, 10h). Second Punic War issue. Wreathed

head of Tanit left / Horse standing right; above, solar disk with
uraei; O below. Jenkins, Some U1 var. (no O); Robinson, Second

p. 45, 4; HN Italy 2016. VF, dark find patina. ($300)

56. Carthaginian occupation. Circa 215-205 BC. AR 1/4
Shekel (1.75 g, 12h). Second Punic War issue. Wreathed head of
Tanit left / Horse standing right. Jenkins, Some Q14 (same dies);

Robinson, Second p. 44, 1; HN Italy 2015. VF, dark find patina.

($200)

a7. Carthaginian occupation. Circa 215-205 BC. AR 1/4
Shekel (2.04 g, 12h). Second Punic War issue. Wreathed head of
Tanit left / Horse standing right; pellet below. Jenkins, Some Q22
(same dies); Robinson, Second p. 44, 1; HN Italy 2015. VF, dark

find patina. ($200)

SICILY

58. Akragas. Circa 500-495 BC. AR Didrachm (8.49 g, 8h). Eagle standing left / Crab within circular incuse. Jenkins, Gela 8;
SNG ANS 923-928. Good VF, minor flan flaw on obverse, flat strike at high point of wing. ($750)

ae. Entella. Punic issues. Circa 345/38-320/15 BC. AR
Tetradrachm (17.22 g, 3h). Wreathed head of Arethusa right,

wearing triple-pendant earring and necklace; thymiaterion to
right / Horse standing right before palm tree; to right, Nike flying
left above caduceus, crowning horse; 4H below. Jenkins, Punic

96 (033/R87); SNG Lockett 1041 (same dies). Good VF, even

gray toning with golden hues, minor die wear. ($1500)

60. Entella. Punic issues. Circa 320/15-300 BC. AR

Tetradrachm (16.82 g, 4h). Wreathed head of Arethusa left,

wearing triple-pendant earring and necklace; four dolphins

around / Horse head left; palm tree behind, 79H70 below.
Jenkins, Punic 145-152 var. (047/R- [unlisted rev. die]); SNG

Lloyd 1631 (same obv. die); De Luynes 1458 (same obv. die).

Near EF, recently cleaned. ($3000)

Ex Classical Numismatic Group 72 (14 June 2006), lot 179.

61. Entella. Punic issues. Circa 320/15-300 BC. AR

Tetradrachm (17.22 g, 4h). Wreathed head of Arethusa left,

wearing triple-pendant earring and necklace; four dolphins
around / Horse head left; palm tree behind, 7 below. Jenkins,

Punic 239 (O74/R201); SNG Lloyd 1640 (same obv. die); De

Luynes 1467 (same obv. die). Near EF. ($2500)

62. Entella. Punic issues. Circa 300-289 BC. AR
Tetradrachm (16.57 g, 9h). Head of Herakles right, wearing lion
skin headdress / Horse’s head left; palm tree to right, 7)H749U

below. Jenkins, Punic 285 (O91/R234); SNG Lockett 1055

(same obv. die). Good VF, even gray toning with golden hues.
($1500)

Ex Classical Numismatic Group 60 (22 May 2002), lot 231.

63. Entella. Punic issues. Circa 300-289 BC. AR

Tetradrachm (16.93 g, 11h). Head of Herakles right, wearing
lion skin headdress / Horse’s head left; palm tree to right, club

to left, 9918 below. Jenkins, Punic - (0106/R282 [unlisted die

combination]). Near EF, attractively toned. Well centered.
($2000)

64. Entella. Punic issues. Circa 300-289 BC. AR

Tetradrachm (16.60 g, 3h). Head of Herakles right, wearing lion

skin headdress / Horse’s head left; palm tree to right, astragalos

to left, 94187 below. Jenkins, Punic - (O0115/R286 [unlisted die

combination]). Good VF, toned, minor die rust on reverse.

($1500)

65. Entella. Punic issues. Circa 300-289 BC. AR

Tetradrachm (17.06 g, 3h). Head of Herakles right, wearing
lion skin headdress / Horse’s head left; palm tree to right, club

to left, 9SNB” below. Jenkins, Punic 398 (O121/R326); SNG
Ashmolean 2164 (same dies); SNG Lloyd 1648 (same obv. die).

EF, lightly toned, minor flat spot on head of horse. ($2000)

66. Gela. Circa 490/85-480/75 BC. AR Didrachm (8.70 g,
10h). Horseman riding right, preparing to cast javelin / Forepart
of man-headed bull right within circular incuse. Jenkins, Gela
69 (O21/R32); SNG ANS 13 (same dies); SNG Copenhagen 256

(same dies); SNG Miinchen 261 (same dies). VF, attractively

toned, usual weakness in obverse die. ($1500)

Enlargement of Lot 67

Gi; Gela. Circa 420-415 BC. AR Tetradrachm (17.13 g,

1h). Nike driving fast quadriga right; above, eagle flying right;

[in exergue, large pellet] / Forepart of man-headed bull right;

barley grain above. Jenkins, Gela 483 (096/R192); SNG ANS

99: BMC 72; Jameson 191; SNG Lockett 777; Weber 1332 (all

from the same dies). VF, toned, struck from worn dies (typical

for issue). ($2000)

Ex Berk BBS 68 (13 November 1991), lot 108.

68. Leontini. Circa 450-440 BC. AR Tetradrachm (17.06 g,

Qh). Laureate head of Apollo right / Head of roaring lion right; four

barley grains around. Boehringer, Miinzgeschichte 34 (same dies);
SNG ANS 219 (same dies). VF, toned. ($2000)

69. Messana. 478-476 BC. AR Tetradrachm (17.28 g,
6h). Charioteer driving biga of mules right, holding reins; leaf in
exergue / Hare springing right. Caltabiano - (D28/R22 [unlisted die
combination]); SNG ANS 314 (same rev. die); SNG Fitzwilliam

1067 (same rev. die). VF, toned, minor die breaks. ($1000)

From the Deglatigny Collection

70. Messana. 425-421 BC. AR Tetradrachm (17.07 g,
10h). Charioteer driving biga of mules right, holding reins;
above, Nike flying right, crowning mules; leaf with fruit in
exergue / Hare springing right; below, dolphin right. Caltabiano
494.4 (D201/R202 - this coin); SNG ANS 357 (same obv. die);

SNG Lloyd 1094 (same dies). Good VF, attractively toned, some
minor roughness below dolphin. ($2500)

Ex Deglatigny Collection (Feuardent, 16-17 November 1937), lot 40;

Bourgey (5 December 1932), lot 81; Collection of a French Artist
(Feuardent, 9-10 June 1913), lot 98.

~~ A ini res Selinos. Circa 435-415 BC. Ad Cast Trias (11.78 g,

71. Messana, 425-421 BC. AR Tetradrachm (17.12. g,6h). | (20s [Reine ee a ee is
Charioteer driving biga of mules right, holding reins; above, Nike oy + ETE Se Igor On aSUe.
flying right, crowning mules; in exergue, two dolphins confronted ($300)

/ Hare springing right; below, dolphin right. Caltabiano 499 a a Ars Classics 0 (19 May 20020
(D2027/R207); SNG ANS 361 (same dies). Good VF, even gray a EAT 4 aa

toning. ($2000)

Ex Spink 175 (28 September 2005), lot 32.

ass Selinos. Circa 415-409 BC. AE Hemiulitron (3.50 g, Sh).
Head of Herakles right, wearing lion skin headdress / Bow and
quiver. CNS 11; SNG ANS 716-20. Near EF, dark green patina.

($200)

From the Maddalena Collection

74. Syracuse. Early Tyrannies. Circa 500-485 BC. AR Tetradrachm (16.94 g, 1h). Charioteer driving quadriga right, holding

reins / Head of Arethusa left in incuse circle in center of quadripartite incuse square. Boehringer series II, 28 (V20/R14 - this coin listed

as specimen 4); SNG ANS 5; SNG Lloyd 1277 (same dies). VF, attractive dark gray toning with light golden hues, slightly granular

surfaces. Rare. ($5000)

Ex Maddalena Collection (Sambon & Canessa, 7 May 1903), lot 643.

Ex Randazzo Hoard

aos

1. Syracuse. Deinomenid Tyranny. 485-466 BC. AR Tetradrachm (17.35 g, 8h). Struck under Hieron I, circa 475-470 BC.

Charioteer driving quadriga right; above, Nike flying right, crowning horses / Diademed head of Arethusa right, surrounded by four

dolphins. Boehringer series XIIc, 338 (V166/R237); SNG ANS 108; Randazzo 507 (this coin). Good VF, light iridescent toning, minor

die shift on reverse. Fine style. ($1500)

Ex Randazzo Hoard 1980, 507.

Lot includes a copy of C. Arnold-Biucchi, The Randazzo Hoard, ANSNS 18 (New York, 1990).

76. Syracuse. Deinomenid Tyranny. 485-466 BC. AR Tetradrachm (17.23 g, 7h). Struck under Hieron I, circa 470-466 BC.

Charioteer driving quadriga right; above, Nike flying left, crowning charioteer; in exergue, ketos right / Diademed head of Arethusa

right, surrounded by four dolphins. Boehringer series XIIIb, 440 (V233/R3 16); SNG ANS 135 (same obv. die); Boston MFA 362 (same

dies); De Luynes 1171 (same dies). Near EF, light gray toning with hues of gold. Well struck on a wonderful flan. ($4000)

From an Artistic Reverse Die

LEG Syracuse. Second Democracy. 466-405 BC. AR Tetradrachm (17.33 g, lh). Struck circa 466-460 BC. Charioteer driving
quadriga right; above, Nike flying left, crowning charioteer; in exergue, ketos right / Diademed head of Arethusa right, surrounded by
four dolphins. Boehringer series XTVb, 499 (V263/R356); SNG ANS 158; BMC 80; Jameson 762 (all from the same dies). Near EF,

light gray toning with hues of gold. Struck from artistic reverse die. ($7500)

Two Signed Dies

Signed Obverse Die

79: Syracuse. Second Democracy. 466-405 BC. AR Litra
78. Syracuse. Second Democracy. 466-405 BC. AR | | (0.87 g, Ih). Obverse die signed by Eu-. Struck circa 415-405
Tetradrachm (17.23 g, 8h). Dies signed by Euth- and Eum[enes]. | | BC. Head of Arethusa left, [EV on ampyx]; barley grain behind /
Struck circa 415-405 BC. Charioteer driving fast quadriga right; | Octopus. SNG ANS -; Boston MFA 406 (same dies). VF, toned,

above, Nike flying left, crowning him; in exergue, Skylla right, | | a little porous. Very rare. ($500)
holding trident over shoulder and pointing to right; dolphin right
behind Skylla, EY©O before / Wreathed head of Arethusa left,

wearing lion-head pendant; surrounded by four dolphins, EYM
below. Tudeer 46 (V15/R28); SNG ANS 273; Kraay & Hirmer

103 (same dies); Rizzo pl. 43, 11 (same dies); Gulbenkian 279

(same dies). VF, toned, minor flan flaw on cheek. ($4000)

Euainetos-Signed Die

80. Syracuse. Dionysios I. 405-367 BC. AR Dekadrachm
(42.67 g, 6h). Reverse die signed by Euainetos. Struck circa 405-

400 BC. Charioteer driving fast quadriga left, holding kentron
in right hand, reins in left; above, Nike flying right, crowning
charioteer with wreath; below heavy exergue line, shield, greaves,
cuirass, and Attic helmet, all connected by a horizontal spear /

Wreathed head of Arethusa left, wearing triple-pendant earring
and necklace; surrounded by four dolphins; EY-A[IN]E below

(tops of letters visible). Gallatin dies R.VIII/C.XV; Boehringer,

Finanzpolitik, pl. 38, 2; SNG ANS -; BMC 175 (same dies);

SNG Miinchen 1078 (same dies). Good VF, even gray tone with

golden hues, minimal die rust. Struck on excellent metal for

issue. ($15,000)

81. Syracuse. Dionysios I. 405-367 BC. AR Drachm
(3.94 g, 8h). Struck circa 410-405 BC. Helmeted head of Athena
facing slightly left; four dolphins around / The hero Leukaspis
advancing right, holding shield and spear; altar behind; to right,
ram lying on its back; [AEYKAXITIX in exergue]. Cf. Boehringer,
Finanzpolitik pl. 38, 6; SNG ANS 311 (same dies). VF, lightly
toned, minor porosity. Rare. ($500)

$2. Syracuse. Dionysios I. 405-367 BC. Ai Drachm
(32.38 g, 6h). Struck circa 380 BC. Helmeted head of Athena left
/ Star between two dolphins; pellet between tails. Boehringer,
Finanzpolitik, pl. 39, 44; CNS 62; SNG ANS 455. VF, dark
green patina. Overstruck on uncertain type. ($300)

83. Syracuse. Timoleon and the Third Democracy. 344-
317 BC. AR Stater (8.54 g, 7h). Struck under Timoleon, 344-

339/8. Pegasos flying left / Helmeted head of Athena right. Pegasi
2: SNG ANS 507 (same dies). Good VF, toned. Overstruck on

uncertain type. ($500)

84. Syracuse. Timoleon and the Third Democracy.

344-317 BC. 4 Litra (19.45 g, 2h). Timoleontic Symmachy

coinage, circa 339/8-334 BC. Laureate head of Zeus Eleutherios

left / Horse prancing left. Castrizio Series II, 1; CNS 80; SNG

ANS 533-41. VE, dark green-brown patina, slight smoothing in

fields. ($300)

From the Alexandre de Barros Collection.

85. Syracuse. Timoleon and the Third Democracy. 344-
317 BC. ZZ Hemidrachm (15.10 g, 12h). Timoleontic Symmachy
coinage, circa 344-339/8 BC. Laureate head of Zeus Eleutherios
right / Thunderbolt; barley grain to right. Castrizio series I,
1B; CNS 71; SNG ANS 472-6. Good VF, green patina, slight

roughness at edge, die break on obverse. ($300)

Ex Lanz 92 (4 June 1999), lot 152.

86. Syracuse. Agathokles. 317-289 BC. A Litra (8.53 g,
3h). Struck circa 304-289 BC. Diademed head of Herakles right;
bow behind / Lion standing right; club above, spear in exergue.
Holloway, Bronze pl. 7, 6 var. (symbols); CNS 151 Ds 8 Rs 63;
SNG ANS 739 (bow not visible). Good VF, dark olive green

patina with spots of red. ($200)

Ex Lanz 112 (25 November 2002), lot 59.

87. Syracuse. Agathokles. 317-289 BC. Litra (8.92 g,
Sh). Struck circa 304-289 BC. Draped bust of Artemis Soteria
right; quiver over shoulder / Winged thunderbolt. Holloway,
Bronze pl. 7, 7; CNS 142; SNG ANS 708. Good VF, dark red-

brown patina. ($200)

88. Syracuse. Hiketas IT. 287-278 BC. A Litra (7.42 g,
3h). Struck circa 282-278 BC. Laureate head of young Zeus
Hellanios right / Eagle standing left on thunderbolt; A to left.
CNS 168 R1; SNG ANS 797-802. Good VF, dark green patina.

($200)

Ex John Bergman Collection (Classical Numismatic Group 57, 4 April
2001), lot 124.

89. Syracuse. Hiketas IT, 287-278 BC. AE Litra (9.29 g,
9h). Struck circa 282-278 BC. Laureate head of young Zeus
Hellanios right; palladium behind / Eagle standing left on
thunderbolt; to left, A above star. CNS 168 A Rs 96; SNG ANS

803-7 var. (no palladium). EF, olive brown patina. ($500)

90. Syracuse. Hieron IT. 275-215 BC. 4 Litra (8.10 g,
4h). Diademed head of Poseidon left / Ornamented trident head

flanked by two dolphins; monogram to lower left. CNS 194 R1;
SNG ANS 969. EF, dark green patina. ($300)

From the Alexandre de Barros Collection. Ex New York Sale IV (17

January 2002), lot 90.

oT. Syracuse. Hieronymos. 215-214 BC. AR 10 Litrai
(8.40 g, 6h). Diademed head left; retrograde K behind / Winged
thunderbolt; KI above. Holloway 40 (O21/R32); SNG ANS 1028

(same dies). EF, attractive dark iridescent toning, slight die shift,

($1000) hairline flan crack.

ay!
‘ ve

tdor'd

ae

o2. Syracuse. Fifth Democracy. 214-212 BC. AR 12
Litrai (10.05 g, 6h). Helmeted head of Athena left, wearing aegis
/ Artemis standing left, drawing bow; below, hound springing
left; AIDI to left. Cf. Burnett, Enna 34 (same obv. die, recut to

add aegis); SNG ANS -. EF, toned. Extremely rare with AI®I,
unpublished in this arrangement. ($1000)

Ex Gemini I (11 January 2005), lot 53.

The Enna hoard coin, 34, is the sole published example with AI®I, but

the letters are arranged ®I/AI.

Very Rare Mercenary Litra

p BF Tyrrhenoi. 354/3-344 BC. 4 Litra (29.42 g, 5h).
Helmeted head of Athena right / Athena standing left, holding
spear and shield. Castrizio series I, 1; CNS 1; SNG ANS 1167.

Near VF, hard green-brown patina, slight die shift on obverse.
Very rare mercenary issue. ($1000)

ISLANDS off SICILY

Rare Pedigreed Lipara Bronze

94. Lipara. Circa 425 BC. 4 Hemilitra (45.56 g, 11h). Head of Aiolos right, wearing pilos / Stern with aphlaston to right; six

pellets above. CNS 4; SNG Copenhagen 1084; BMC | (same rev. die). VF, green-brown patina, typical minor roughness. Rare.

($2000)

From the Alexandre de Barros Collection. Ex Vecchi 16 (9 October 1999), lot 82.

The first bronze issues of Lipara were probably produced from booty taken from an Etruscan fleet defeated in 425 BC. Aiolos gave his name to the Aiolian

Islands, of which Lipara is the largest.

SKYTHIA

95. Olbia. Late 5th-4th century BC. A Cast As (12.20 g).

Facing gorgoneion / Wheel of four spokes; ethnic within. Zograph

pl. XXXI, 3; SNG BM Black Sea 388. VE, dark brown patina.

($300)

Ex Elsen 62 (24 June 2000), lot 312.

96. Olbia. Late 5th-4th century BC. A Cast As (11.66 g).

Facing gorgoneion / Wheel of four spokes; ethnic within. Zograph

pl. XXXI, 3; SNG BM Black Sea 389. VF, dark brown patina.

($200)

Ex Rauch 65 (10 April 2000), lot 32.

oT; Olbia. Circa 400-350 BC. AZ Cast As (127.99 g, Ih).
Gorgoneion with protruding tongue / Eagle flying right, holding
dolphin. SNG BM Black Sea 380; SNG Stancomb 343; Thurlow

& Vecchi pl. 1. VF, dark brown patina. ($2000)

MOESIA

98. Istros. 4th century BC. AR Drachm (5.57 g, 6h).

Facing male heads, the left inverted / Sea-eagle left, grasping
dolphin with talons. CNG 58, lot 326, otherwise unpublished.

Near EF, slight die shift on obverse. Extremely rare without
symbols on reverse. ($300)

99. Abdera. Circa 480-473/0 BC. AR Drachm (3.13 g).

Hegesip-, magistrate. Griffin (type B) seated left, raising right

forepaw; H-I-H2I-IT/ Quadripartite incuse square. Unpublished.
EF, toned. Unique. ($1000)

The types on this coin clearly place it within May’s period III coinage.

May’s group XXXVI in this period was struck by a magistrate Hege-, but

his known drachms all use a different variety of griffin (May’s type C).
Nonetheless, griffin types C and B are used simultaneously on drachms

of Anti- during this period (cf. May 65-66). Another possibility is that
this coin was the earliest issue of the period IV magistrate Hegesippos

(May group LXIII). Whether he is the same person as period III’s Hege-

is unknown, but it is possible that Hegesippos began signing dies just

at the end of period II, but soon changed to the new specifications of

period IV.

100. Byzantion. Circa 240-220 BC. AR _ Tetradrachm
(13.72 g, 12h). Athanaion, magistrate. Veiled and wreathed head
of Demeter right / Poseidon seated right on rocks, holding trident
and aphlaston; monogram to left, [E]ITl AOANATQN[O]

below. Sch6nert-Geiss, Byzantion 1002 (V13/R20); cf. SNG BM

Black Sea 59-61; cf. SNG Copenhagen 486. VF, lightly toned,
porous, small edge split, scuff on obverse. Rare. ($750)

Very Rare Alliance Issue

101. Byzantion. Alliance with Kalchedon. 3rd century BC.
AE 23mm (5.51 g, 12h). Diademed head of Poseidon left / Prow

left. Schonert-Geiss, Byzantion 1290-1 var. (V1/R- [unlisted rev.

die]); SNG BM Black Sea -; SNG Copenhagen -; McClean 4260;
Hunterian 398. Good VF, dark green-black patina, a few minor
pits. Very rare, better than the specimens listed in Schoénert-

Geiss. ($200)

From the Alexandre de Barros Collection. Ex Aufhduser 13 (7 October

1997), lot 24.

102, Maroneia. Circa 398/7-386/5 BC. AR Drachm
(2.79 g, 6h). Forepart of horse left / Grape bunch on vine within
incuse square. Schdnert-Geiss 225 (V26/R28); SNG Copenhagen
614 (same obv. die); BMC 32 (same obv. die); Boston MFA 815

(same obv. die). EF. ($500)

103. Maroneia. Circa 386/5-348/7 BC. AR Tetradrachm
(11.36 g, 11h). Kallikrates, magistrate. Horse rearing left, trailing

rein; below, dog left / EI] K-AAA-IKPA—TEO2 around grape
arbor in linear square; all within shallow incuse square. Schénert-
Geiss 490 (V34/R59); SNG Copenhagen 603; West 86 (same
obv. die). EF. Well struck for issue. ($4000)

ISLANDS off THRACE

104. Thasos. Circa 500-463 BC. AR Stater (9.56 g). Satyr
advancing right, carrying protesting nymph / Quadripartite
incuse square. Le Rider, Thasiennes 2; SNG Copenhagen 1009.
Good VF, lightly toned. ($500)

Rare and Choice

105. Thasos. Circa 500-463 BC. AR Drachm (4.65 g).

Satyr advancing right, carrying protesting nymph / Quadripartite

incuse square. Le Rider, Thasiennes 3; SNG Copenhagen 1014-

6. Good VF, lightly toned, slightly granular surfaces. Exceptional

for issue. Rare. ($1500)

106. Thasos. Circa 463-449 BC. AR Stater (9.13 g). Satyr
advancing right, carrying protesting nymph / Quadripartite
incuse square. Le Rider, Thasiennes 5; SNG Copenhagen 1010-
2. VF, dark iridescent toning. ($750)

From the Pixodarus Hoard

107. Thasos. Circa 411-340 BC. AR _ Tetradrachm

(15.07 g, 9h). Wreathed head of Dionysos left, with pointed beard
and diadem-like feature over the wreath / Herakles, wearing lion

skin, kneeling right, drawing bow; thunderbolt to lower right, all

within linear square. Pixodarus 53a (A33/P49 - this coin); West

39: cf. Le Rider, Thasiennes 23; SNG Copenhagen -. Good VF,

toned, minor porosity, light double strike on reverse. Rare.
($7500)

Ex Schweizerischer Bankverein 33 (20-22 September 1993), lot 200;

Schweizerischer Bankverein 6 (19 April 1980), lot 42; Pixodarus Hoard

(CH 9, 421).

Although West’s absolute chronology for this period is debatable, his

relative chronology appears to be broadly accurate, and was followed by

A. Meadows in his study of the Thasian coins in the Pixodarus Hoard.
Generally, the development of the reverse dies follows a similar pattern in

contemporary Greek issues: the earliest dies have the type within a square

incuse. This is followed by issues with the type within a circular incuse.
The circular incuse eventually gives way to dies without any incuse at all.

While the characteristics of strike often make differentiating the latter

two difficult, the present coin clearly has no incuse on the reverse, and is

thus from the latest dies. Also of significance is the style of the obverse,

which is among the best in the series. Dionysos is typically depicted in

an idealized fashion, but on the dies of this issue (two are known), his

appearance is lifelike, with wavy locks of hair and a protruding, pointed

beard, both reminiscent of contemporary regal portraits. Moreover,

there is a diadem-like feature that was engraved over the wreath on

these, an addition to the portrait that has apparently been overlooked by

numismatists. As this issue is closer to 340 BC, it may be contemporary
with the time of Philip II. Perhaps this portrait was influenced by the

features of the Macedonian king?

KINGS of THRACE

108. Sparadokos. Circa 464-444 BC. AR Drachm (3.63

g, 3h). Horse walking left / Facing eagle, head left, with wings

spread and serpent in its beak. Peter p. 63; Topalov 62. Fine,

lightly toned, porous. Extremely rare. ($300)

A Choice Selection of Lysimachos Tetradrachms

109. Lysimachos. 305-281 BC. AR Tetradrachm (17.24 g,
9h). Amphipolis mint. Struck circa 288/7-282/1 BC. Diademed
head of the deified Alexander right, with horn of Ammon /

Athena Nikephoros seated left, spear behind; caduceus to inner
left, bee to outer right. Thompson 190; Miiller 112. Near EF,
light gray tone with golden hues, underlying luster. Struck on a
broad flan. ($1000)

110. Lysimachos. 305-281 BC. AR Tetradrachm (16.91 g,
11h). Lampsakos mint. Struck circa 297-281 BC. Diademed head
of the deified Alexander right, with horn of Ammon / Athena

Nikephoros seated left, spear behind; HP monogram to inner
left, crescent in exergue. Thompson 47; Miiller 401; SNG France

2542 (same obv. die). Good VF, toned. ($500)

Ex Classical Numismatic Group 66 (19 May 2004), lot 338.

111. Lysimachos. 305-281 BC. AR Tetradrachm (16.90 g,
12h). Lampsakos mint. Struck circa 297-281 BC. Diademed head

of the deified Alexander right, with horn of Ammon / Athena
Nikephoros seated left, spear behind; monogram and crescent
to inner left. Thompson 57 var. (no crescent); Miiller 392 var.

(monogram); SNG France -. VF, toned. Fine style. ($1000)

Ex Gorny & Mosch 129 (8 March 2004), lot 84; Kiinker 83 (17 June

2003), lot 156.

The obverse die used for this coin was engraved by the same hand as
SNG France 2544 and 2549.

112. Lysimachos. 305-281 BC. AR Tetradrachm (16.90 g,
12h). Lampsakos mint. Struck circa 297-281 BC. Diademed head
of the deified Alexander right, with horn of Ammon / Athena

Nikephoros seated left, spear behind; monogram and crescent to

inner left. Thompson 61; Miiller 395; SNG France 2546 (same

dies). VF, toned. Fine style. ($750)

Please Mail Your Bid Sheet Early

Of Fine Style

113. Lysimachos. 305-281 BC. AR Tetradrachm (16.91 g,

12h). Pergamon mint. Struck circa 287/6-282 BC. Diademed head
of the deified Alexander right, with horn of Ammon; K below
neck / Athena Nikephoros seated left, spear behind; herm to

outer left, cult image to inner left, monogram in exergue. Arnold-

Biucci, Pergamene 40 var. (O9A/R- [poss. R39?]); Thompson 220

var. (crescent not herm); Miiller 294 var. (same); SNG France -;

Hunterian 46 (same obv. die). Near EF, lightly toned. Fine style.
($2000)

Ex Triton VII (13 January 2004), lot 174.

Arnold-Biucci incorrectly lists obverse die 9 for her die combinations

37-47 and 49. While 37-40 are struck from a single obverse die, a slightly

different die is used on 41-47 and 49. As none of 37-40 are illustrated in

her study, while 41-47 and 49 are, we have chosen to amend the listing of

37-40 to reflect a different obverse die, 9A. (It should also be noted that

the plate coin marked 40b is actually 42b.)

114. Lysimachos. 305-281 BC. AR Drachm (4.28 g,

lh). Ephesos mint. Struck circa 294-287 BC. Diademed head

of the deified Alexander right, with horn of Ammon / Athena

Nikephoros seated left, spear behind; tripod to inner left,

uncertain control in exergue. Cf. Thompson 170; Miiller 335 var.

(nothing in exergue); cf. SNG Evelpidis 1116 (same obv. die).

VF, toned. ($300)

Lds; Lysimachos. 305-281 BC. AR Tetradrachm (17.07 g,

12h). Magnesia ad Maeandrum mint. Struck circa 297/6-282/1
BC. Diademed head of the deified Alexander right, with horn
of Ammon / Athena Nikephoros seated left, spear behind; race

torch to inner left, maeander in exergue. Thompson 112; cf.

Miiller 440/444. Near EF, toned. Fine style. ($2000)

Ex Leu 79 (31 October 2000), lot 478; Miinzen und Medaillen XXVIII

(19 June 1964), lot 94; Ars Classica XVII (3 October 1934), lot 421.

116. Lysimachos. 305-281 BC. AR Tetradrachm (17.15 g,

12h). Sardes mint. Struck circa 297/6-287 BC. Diademed head

of the deified Alexander right, with horn of Ammon / Athena

Nikephoros seated left, spear behind; monograms to outer and

inner left. Thompson 89; Miiller 405. EF, underlying luster.

($2000)

Two Unpublished Issues

AZ. Lysimachos. AR _ Tetradrachm
(16.78 g, 11h). Uncertain mint. Posthumous issue, circa 281-

200 BC. Diademed head of the deified Alexander right, with
horn of Ammon / Athena Nikephoros seated left, spear behind;

monogram to inner left. Unpublished. Good VF, toned.
($750)

305-281 BC.

The monogram on this issue most often occurs on the tetradrachms

of Alexandreia Troas. Nonetheless, it is always accompanied by other
symbols or monograms, and various elements of the types clearly diverge

from those found on the coins of Alexandreia, such that attribution to

that mint is doubtful. Only rarely does this monogram appear on the

Lysimachi of other cities, but, for similar reasons, an attribution to any

is also uncertain.

118. Lysimachos. 305-281 BC. AR Drachm (4.36 g, 12h).
Uncertain mint. Struck circa 297-281 BC. Diademed head

of the deified Alexander right, with horn of Ammon / Athena
Nikephoros seated left, spear behind; thyrsos to inner left, star

on throne. Unpublished. Good VF, toned. ($500)

The most likely mint for this issue is Alexandria Troas, whose early issues
under Lysimachos had a similar star under the throne with a secondary
control mark in the inner left field. Although drachms are unknown for

all of these issues, the style is similar to the tetradrachms. Other, though
unlikely, mints are Lampsakos and Parion. Lampsakos has drachm issues
with a similar star on the throne, but this is the secondary symbol, always

occurring with a torch, the primary control, in the inner left field. The

thyrsos was a primary control for a number of issues at Parion, but it
always is in the outer left field.

THRACO-MACEDONIAN TRIBES

The Last Derrones Dodekadrachm?

119. Derrones. Circa 480-465 BC. AR Dodekadrachm
(30.53 g). Reduced standard. A—E, Driver, holding goad, driving
ox cart left; above, crested Corinthian helmet left / Triskeles

right [within incuse square]. Topalov -; cf. HPM pl. Il, 7; SNG
ANS -; cf. Mouchmov 6218 (similar style). VF, lightly toned,
light double strike. Rare, this issue unpublished. — ($7500)

This unpublished type, along with one other from the same die, recently

appeared on the market within a group of Derrones dodekadrachms.
The simplified style and light weight (the usual dodekadrachm weight
is about 40 grams) have led to the suggestion that this new type may be

a contemporary imitative issue. However, several factors indicate that

this coin is more likely a late official issue. An imitative issue would
be highly unusual in this period, and visual inspection indicates that the
silver quality is no less fine than the usual issues. Although the style is
simplified compared with some other Derrones dodekadrachms, there
is considerable variety within the whole series, and some published
examples (see above) do display a similar style. Moreover, within the

same group another unpublished variety appeared with a weight of

36.90 g (Gemini III, lot 84). Both new types appear to have minimal

wear, perhaps less than other dodekadrachms in the group, so they may

postdate the other pieces. The presence of the lighter weight pieces
in the same group as the usual issues suggests that the lighter weight
pieces were considered acceptable payment (although perhaps at a value

commensurate with their weight) along with the others. All these factors
indicate that these light weight types represent an official transition to a
lower weight standard in the late Derrrones dodekadrachms, culminating
with the present coin which may represent the final issue in this
impressive series.

120. Mygdones or Krestones. Circa 485-470 BC. AR
Diobol (1.00 g). Goat kneeling right, head reverted; two pellets
around / Quadripartite incuse square. Lorber, Goats issue 15;
HPM pl. III, 14. Good VF, toned. ($300)

MACEDON

121. Akanthos. Circa 470-430 BC. AR Tetradrachm
(17.06 g, 2h). Attic standard. Lion, right, attacking bull kneeling
to left, biting into his hindquarter; in exergue, tunny left / Ethnic
around quadripartite square, the quarters raised and granulated;
all within incuse square. Desneux 95-102 var. (unlisted dies);

AMNG III 21; SNG ANS -. Good VF, slight die shift.
($2000)

Attic Weight Instead of Phoenician

122. Akanthos. Circa 470-430 BC. AR Tetradrachm
(16.75 g, lh). Attic standard. Lion, right, attacking bull kneeling
to left; NI in exergue / Ethnic around quadripartite square, the
quarters raised and granulated; all within incuse square. Desneux
131 (D125/R117); AMNG III/2 -; SNG ANS -. Near EF, toned.
Struck on an overweight flan. ($4000)

Previous known coins from the series with this reverse type were struck

on the Phoenician standard, but this coin was struck on the Attic standard,

which had been used for the previous series. The sole example from

these dies cited by Desneux, from the de Nanteuil collection, was struck

on the Phoenician standard, at 14.15 grams. Perhaps our coin was one of

the earliest issues for the new series, struck just prior to the transition to

the Phoenician standard.

123, Chalkidian League. Circa 432-348 BC. AR
Tetradrachm (14.33 g, 3h). Olynthos mint. Struck circa 400 BC.
Laureate head of Apollo left / Kithara. Robinson & Clement
Group E, 3 (A3/ P3); SNG ANS 469. EF, lightly toned, a hint of
porosity on obverse. ($3000)

124. Neapolis. Circa 500-480 BC. AR Stater (9.62 g).

Facing gorgoneion with protruding tongue / Rough quadripartite
incuse square of reverse swastika design. AMNG III/2, 6; SNG

ANS 417. VF, lightly toned, minor porosity, obverse slightly off
center. ($1000)

Ex Rauch 75 (6 May 2005), lot 73.

KINGS of MACEDON

Lifetime Tetradrachm of Fine Style

125: Philip II. 359-336 BC. AR Tetradrachm (14.31 g,

1h). Pella mint. Lifetime issue, struck 342/1-337/6 BC. Laureate

head of Zeus right / Youth, holding palm, on horseback right;

thunderbolt below. Le Rider 195 (D114/R157); SNG ANS

379 var. (vertical thunderbolt). Good VF, lightly toned, slight

granularity. Fine style. ($2000)

Very Rare Head Left

126. Philip I. 359-336 BC. AR Tetradrachm (14.31 g, Lh).

Pella mint. Struck under Antipater, Polyperchon, or Kassander,

circa 323/2-315 BC. Laureate head of Zeus left / Youth, holding

palm, on horseback right; © below horse’s raised foreleg. Le

Rider 438 (D231/R359); SNG ANS 430 (same obv. die). Good

VE. Very rare issue with head left. ($2000)

127. Philip IL. 359-336 BC. AR Tetradrachm (14.32 g, 10h).
Pella mint. Struck under Antipater, Polyperchon, or Kassander,
circa 323/2-315 BC. Laureate head of Zeus right / Youth, holding
palm, on horseback right; serpent below, Boeotian shield below
horse’s raised foreleg. Le Rider 531 (D281/R436); SNG ANS

450 (same dies). Near EF, underlying luster, light die rust on
obverse, minor die break on reverse. ($750)

128. Philip I. 359-336 BC. AR Tetradrachm (14.43 g, 10h).

Pella mint. Struck under Antipater, Polyperchon, or Kassander,
circa 323/2-315 BC. Laureate head of Zeus right / Youth, holding
palm, on horseback right; serpent below, Boeotian shield below
horse’s raised foreleg. Le Rider 531 (D281/R436); SNG ANS

450 (same dies). Good VF, light die rust on obverse, minor die

break on reverse. Struck on a broad flan. ($750)

129. Philip II. 359-336 BC. AV Stater (8.55 g, 6h). Pella
mint. Struck under Antipater, Polyperchon, or Kassander, circa
323/2-315 BC. Laureate head of Apollo right / Charioteer driving
biga right, holding kentron and reins; thyrsos behind chariot,
kantharos and > below horses. Le Rider 556a (D234/R402 - this

coin); SNG ANS -. Near EF, light die rust on obverse. Extremely
rare issue with thyrsos, the only known example of this variety.

($2500)

Ex Miinzen und Medaillen Liste 189 (April 1959), no. 16.

Le Rider failed to notice the thyrsos on this coin, but did note that the
obverse die for this issue is linked to his cat. no. 615, which has a thyrsos

and Boeotian shield below the horses. Both of these issues with the
thyrsos are extremely rare, with only one die combination known for

each.

130. Philip HI. 359-336 BC. AR Tetradrachm (14.02 g,

11h). Amphipolis mint. Struck under Antipater, Polyperchon,
or Kassander, circa 323/2-315 BC. Laureate head of Zeus right /
Youth, holding palm, on horseback right; shield below, II below

horse’s raised foreleg. Le Rider pl. 46, 6 (same rev. die); SNG
ANS 688 (same obv. die). VF, toned, a little porous. ($500)

Unusual Planchet Flaw

Si. Alexander III ‘the Great’. 336-323 BC. AR
Tetradrachm (17.10 g, 11h). ‘Amphipolis’ mint. Lifetime issue,
struck under Antipater, circa 325-323 BC. Head of Herakles right,

wearing lion skin / Zeus Aétophoros seated left; monogram in
left field. Price 83; Troxell, Studies, Group E4. Fine, interesting

planchet flaw on reverse. ($200)

33. Alexander III ‘the Great’. 336-323 BC. AR

Tetradrachm (16.90 g, 12h). Kallatis mint. Civic issue, struck

circa 250-225 BC. Head of Herakles right, wearing lion skin /
Zeus Aétophoros seated left; monogram in left field, grain ear
in exergue. Price 926. VF, toned. A few field scrapes under tone.

Rare mint. ($300)

133. Alexander III ‘the Great’. 336-323 BC. AR

Tetradrachm (16.54 g, Ih). Odessos mint. Mithridatic Wars issue,

struck circa 80-72/1 BC. Head of Herakles right, with the features

of Mithradates VI of Pontus, wearing lion skin / Zeus Aétophoros
seated left; AAK to inner left, OAH in exergue. Price 1192;

Callatay group 3 (unlisted dies). Good VF, a few light cleaning
marks, bright surfaces. Well struck for issue. ($300)

134. Alexander III ‘the Great’. 336-323 BC. AR

Tetradrachm (16.85 g, 12h). Temnos mint. Civic issue, struck

circa 188-170 BC. Head of Herakles right, wearing lion skin
/ Zeus Aétophoros seated left; to inner left, monogram and E

above oinochoe within vine tendril. Price 1676. Near EF, bright
surfaces. ($300)

135. Alexander III ‘the Great’. 336-323 BC. AR

Tetradrachm (17.08 g, 12h). Chios mint. Civic issue, struck circa

190-165 BC. Head of Herakles right, wearing lion skin / Zeus

Aétophoros seated left; to inner left, IO above sphinx standing

right on amphora; AIO[TNHTO2 in exergue. Price 2419;

Bauslaugh, Posthumous, series 68. Good VF, bright surfaces.

($300)

Rare Soli Mint Issue

136. Alexander III ‘the Great’. 336-323 BC. AR
Tetradrachm (16.21 g, 12h). Soli (Cyprus) mint. Struck circa

325/3-319/8 BC. Head of Herakles right, wearing lion skin
/ Zeus Aétophoros seated left; to inner left, prow right; below
throne, I above strut. Price 3098 (Amathos); Troxell, Alexanders

pl. 71, 15. Good VF, attractively toned, light die rust in fields.
Rare. ($500)

Ex Gorny & Mosch 118 (15 October 2002), lot 1252.

inv Alexander III ‘the Great’. 336-323 BC. AR
Tetradrachm (17.24 g, 12h). Damaskos mint. Struck circa

330-320 BC. Head of Herakles right, wearing lion skin / Zeus

Aétophoros seated left; AP(monogram)X in left field; below

throne, globule above strut, AI below. Price 3198. Good VF,

lightly toned. ($500)

Ake Stater

138. Alexander III ‘the Great’. 336-323 BC. AV Stater

(8.58 g, 5h). Ake mint. Dated CY 25 (322/1 BC). Helmeted head

of Athena right / Nike standing left, holding wreath and stylis;

[date below right wing]. Price 3261 (same rev. die as plate coin

3261a). Good VF, minor obverse die shift. ($2000)

139. Alexander III ‘the Great’. 336-323 BC. AR Tetradrachm (17.17 g, 12h). Arados mint. Struck circa 324-320 BC. Head of

Herakles right, wearing lion skin / Zeus Aétophoros seated left; I in left field, AP monogram below throne. Price 3335; Duyrat group

IV, series 10, 458 (D92/R184). EF, toned. ($1000)

140. Alexander III ‘the Great’. 336-323 BC. AR Tetradrachm (17.19 g, 10h). Babylon mint. Struck under Perdikkas, circa 323-
320 BC. Head of Herakles right, wearing lion skin / Zeus Aétophoros seated left; M in left field, AY below throne. Price 3692. Near EF,

lightly toned. ($750)

Just prior to his death, Alexander gave his ring to Perdikkas, who gained the support of the other generals and became regent for Philip III and Alexander’s

unborn son. By 320 BC, his autocratic leadership isolated him from the other Macedonian leaders, who assassinated Perdikkas while he campaigned

against Ptolemy in Egypt. His death marked the beginning of the wars of the Diadochs.

Two Rare Tetradrachms From Matching Obverse Dies

141. Alexander III ‘the Great’. 336-323 BC. AR Tetradrachm (16.01 g, 12h). Uncertain mint. Struck circa 310-280 BC. Head of Herakles

right, wearing lion skin / Zeus Aétophoros seated left; in left field, lion skin draped over club. Price 4058. EF. Very rare. ($500)

The entry in Price notes that the Hersh specimen has a ‘barbarous style.’ While this appears true for the legend, the style of the types does not appear to

be unusual. Struck from the same obverse die as lot 142, below.

142. Alexander III ‘the Great’. 336-323 BC. AR Tetradrachm (16.17 g, 12h). Uncertain mint. Struck circa 310-280 BC. Head
of Herakles right, wearing lion skin / Zeus Aétophoros seated left; in left field, two dolphins entwined downward above eagle standing
right. Unpublished. EF. ($500)

Struck from the same obverse die as lot 141, above.

Two Unpublished Eastern Tetradrachms

143. Alexander III ‘the Great’. 336-323 BC. AR Tetradrachm (16.11 g, 11h). Uncertain mint in the East. Head of Herakles right,
wearing lion skin / Zeus Aétophoros seated left; wreath in left field, A below throne. Unpublished. EF, minor die wear on obverse.

($1500)

Struck from the same die as lot 144, below.

This and the following coin are most likely local issues imitating the types of Alexander, but adding control marks of local significance. The fabric is
eastern in character, as is the style, which is most similar to the early Alexandrine issues of Tarsos and Myriandros (or Issos), both of which are known

to have circulated in the east.

lpg raures,

144. Alexander III ‘the Great’. 336-323 BC. AR Tetradrachm (16.29 g, 4h). Uncertain mint in the East. Head of Herakles right,

wearing lion skin / Zeus Aétophoros seated left; monogram (or ankh) in left field, A below throne. Unpublished. Near EF, minor die wear

on obverse. ($1500)

Struck from the same die as lot 143, above.

ad of Herakles right, wearing lion skin
Near EF, lightly toned. Well struck in

($500)

145. Philip III Arrhidaios. 323-317 BC. AR Tetradrachm (17.18 g, 10h). Babylon mint. He

/ Zeus Aétophoros seated left; M to inner left; below throne, monogram above strut. Price P186.

high relief.

From the Winokur Collection

148. Philip V. 221-179 BC. AR Tetradrachm (16.87 g, 12h).
Pella or Amphipolis mint. Struck circa 220-211 BC. Diademed
head right / Athena Alkidemos advancing left, preparing to cast
thunderbolt; monogram to inner left. Mamroth, Philip 1 var.
(monograms); AMNG III/2, 2 var. (same); SNG Miinchen -;

SNG Alpha Bank -. VF, lightly toned. Rare first issue of Philip,
unique with this monogram. ($2000)

From the Richard Winokur Collection.

This tetradrachm is from Philip’s first series of silver coinage, and
features the first Macedonian royal portrait since the issues of his
great-grandfather Demetrios I Poliorketes in the 290s BC. While the

style of portraiture in Macedonian coinage was traditionally sub-par
in comparison with those of Asia Minor, these portraits of Philip are

among the most beautiful Hellenistic portraits, obviously engraved by

master celators. The reverse features Athena Alkidemos, which was

the traditional reverse type used on the tetradrachms of his grandfather,

Antigonos II Gonatas. This first series of tetradrachms were struck on
the Attic standard, and was replaced by a new coinage in 211 BC, with

completely novel types, struck on the Macedonian standard. Although

this first series is traditionally dated to a period of nine years, it most

likely was a very short issue struck during the Social War (220-217 BC)

(see BHC p- 135):

146. Demetrios I Poliorketes. 306-283 BC. AR
Tetradrachm (17.07 g, 2h). Amphipolis mint. Struck circa 292-
291 BC. Diademed and horned head right / Poseidon Pelagaios
seated left on rock, holding aplustre and trident; to inner left,

monogram above 1; monogram to inner right. Newell 100 (obv.
die XCI [not listed for this issue]). EF, hairline flan crack.

($2000)

From the Richard Winokur Collection.

The present specimen adds a new wrinkle to this early coinage. All
previously known specimens have the same two monograms and are

struck from only three obverse dies. This coin, however, has a new

obverse die and monogram, which is composed of the Greek letters zeta

and omega. If this monogram is also of the famous Zoilos, who was
previously only known on Philip’s last issues (circa 184-179 BC), this

may necessitate a reworking of the chronology of Philip’s coinage.

147. Antigonos III Doson. 229-221 BC. AR Tetradrachm
(16.85 g, 5h). Amphipolis(?) mint. Struck circa 227-225 BC.
Wreathed head of Poseidon right / BAXIAEQY ANTIFONOY
on side of prow, upon which Apollo is seated left, holding bow;
monogram below. EHC 436; SNG Miinchen 1121; SNG Alpha

Bank 1046. Good VF, toned. Well centered. ($2000)

MACEDON

THESSALY

149. Aesillas. Quaestor, circa 95-70 BC. AR Tetradrachm

(16.84 g, 12h). Uncertain mint. Head of the deified Alexander III

right, with horn of Ammon; © behind / Money chest, club, and
chair; all within wreath. Bauslaugh Group | (O10/R54); SNG
Tiibingen 1225 (same obv, die). Near EF, attractive dark toning.

Well centered on good metal. ($750)

KORKYRA

150. Korkyra. Roman rule. Circa 229-48 BC. AR Stater

(5.10 g, 1h). Wreathed head of young Dionysos right / Pegasos

flying right; monogram below. SNG Evelpidis 1930 var. (prow);

SNG Copenhagen 196-9 var. (second monogram). VF, attractively

toned, hairline flan crack. Well struck on good metal.
($500)

From the Richard Winokur Collection.

From Signed Dies

151. Larissa. Circa 400-380 BC. AR Drachm (6.11 g, 3h).

Obverse and reverse dies signed by Ai-. Head of the nymph

Larissa facing slightly left, right shoulder raised; [[EY on

ampyx, small AI above head] / Horse grazing right, [bucranium
branded on rump]; AI below. Lorber, Early, 21.1 (same dies);

SNG Copenhagen 126 (same rev. die); McClean 4617 (same

dies). Good VF, light iridescent toning. Among the finest dies in
the series. ($1500)

152; Larissa. Circa 400-380 BC. AR Drachm (6.09 g, 6h).

Head of the nymph Larissa facing slightly left, wearing tainia
/ Horse grazing left. Lorber, Early 29.2a (this coin, illustrated

on p. 277); SNG Copenhagen 128. Good VF, iridescent toning,
minor porosity. ($750)

Ex LHS 95 (25 October 2005), lot 594; Sotheby’s Zurich (27 October

1993), lot 483; Numismatic Fine Arts FPL 41 (June 1992), no. 21.

153. Larissa. Circa 400-380 BC. AR Drachm (6.14 g, Ih).

Head of the nymph Larissa facing slightly right, wearing ampyx

/ Horse grazing right. Lorber, Early 71.1 (same dies); SNG

Copenhagen 130. Good VF, light iridescent toning.
($1000)

Ex Peus 386 (26 April 2006), lot 135.

154. Larissa. Circa 400-380 BC. AR Drachm (6.12 g, 1 1h).

Head of the nymph Larissa facing slightly left, wearing ampyx
/ Horse grazing right. Lorber, Early, 82.2a (this coin, illustrated
on p.281); SNG Copenhagen -. VF, light iridescent toning.

($500)

Ex Numismatica Ars Classica P (12 May 2005), lot 1468.

155. Larissa. Circa 400-380 BC. AR Drachm (6.03 g, 6h).

Head of the nymph Larissa facing slightly left, wearing ampyx
/ Horse grazing right. Lorber, Early, 91.2b (this coin, illustrated

on p.282); SNG Copenhagen -. Near EF, dark iridescent toning.

($1000)

Ex Miinzen und Medaillen 95 (4 October 2004), lot 135; Sotheby’s

Zurich (27 October 1993) [Athena Fund Sale], lot 501; Numismatic Fine

Arts FPL 41 (June 1992), no. 43.

156. Larissa. Circa 380-365 BC. AR Drachm (6.07 g, 3h).

Head of the nymph Larissa facing slightly right, wearing ampyx
/ Horse grazing left. Lorber, Hoard, pl. 1, 2 (same obv. die; this
coin noted); Herrmann Group VII-L, pl. VII, 4 (same dies); SNG

Copenhagen -. Good VF, light golden toning, struck with worn
reverse die. ($1000)

Ex Giessener Miinzhandlung 44 (3 April 1989), lot 283.

iD? Larissa. Circa 380-365 BC. AR Drachm (6.05 g,
4the nymph Larissa facing slightly left, wearing ampyx / Horse
grazing right; bucranium below. Lorber, Hoard, -; Herrmann
group VII-B, pl. VI, 3 (same dies); SNG Copenhagen -. VF,

toned, minor die rust on obverse. Rare type with bucranium.

($300)

158. Larissa. Circa 365-356 BC. AR Drachm (6.04 g, 12h).
Head of the nymph Larissa facing slightly left, wearing ampyx
/ Horse grazing right. Lorber, Hoard, phase L-I, 23-5; SNG
Copenhagen -. Good VF, light iridescent toning. ($1000)

Ex Gorny & Mosch 146 (6 March 2006), lot 185.

159. Larissa. Circa 365-356 BC. AR Drachm (6.08 g, 1 1h).

Head of the nymph Larissa facing slightly left, wearing ampyx
/ Horse grazing right. Lorber, Hoard, phase L-II, 27-37; SNG

Copenhagen -. Good VF, attractively toned. Fine style.
($1000)

Larissa Stater

160. Larissa. Circa 356-342 BC. AR Stater (11.96 g, 5h).
Head of the nymph Larissa facing slightly left, wearing ampyx
/ Horse prancing right. Lorber, Hoard, phase L-III, 64-68; SNG
Copenhagen 119 (same dies). VF, wonderful iridescent toning
around the devices, slight granularity. ($1500)

Ex Classical Numismatic Group 49 (17 March 1999), lot 344.

AKARNANIA

161. Larissa. Circa 356-342 BC. AR Drachm (6.02 g,
11h). Head of the nymph Larissa facing slightly left, wearing
ampyx / Horse grazing right. Lorber, Hoard, phase L-II,; SNG
Copenhagen 120-121. Good VF, lightly toned. ($750)

Ex Astarte XIX (6 May 2006), lot 7&6.

162. Larissa. Circa 356-342 BC. AR Drachm (6.02 g,
11h). Head of the nymph Larissa facing slightly left, wearing
ampyx / Horse grazing right. Lorber, Hoard, phase L-III; SNG
Copenhagen 120-121. Good VF, lightly toned. ($750)

163. Larissa. Circa 356-342 BC. AR Drachm (6.00 g, 12h).

Head of the nymph Larissa facing slightly left, wearing ampyx /

Horse grazing right. Lorber, Hoard, phase L-III, 55 (same dies);

SNG Copenhagen 120-121. VF, toned. ($500)

164. Larissa. Circa 356-342 BC. AR Drachm (6.05 g, 11h).

Head of the nymph Larissa facing slightly left, wearing ampyx /

Horse grazing right. Lorber, Hoard, phase L-III, 58 (same dies);

SNG Copenhagen 120-121. VF, toned. ($500)

Extremely Rare Methylion Bronze

165. Methylion. Circa 400-344 BC. Ai 18mm (6.36 g, 1h).

Male head right / MEOYA[IEQN], horseman, wearing helmet

and flowing chlamys, holding couched spear right; A and Athena

Promachos below. Heyman 7; Rogers 403; SNG Copenhagen -;

Traité IV 505 var. (no A). Good VF, wonderful dark green patina.

Extremely rare, Heyman records only three examples.

($500)

166. Argos Amphilochicon. Circa 345-300 BC. AR Stater
(8.51 g, 12h). Pegasos flying left; A below / Helmeted head of
Athena left; helmet behind. Imhoof-Blumer, Akarnaniens 12;

Pegasi 11; SNG Copenhagen -; BMC 9. Good VF, lightly toned.

Well struck. ($400)

AITOLIA

167. Aitolian League. Circa 220-218 BC. AR Tetradrachm

(16.45 g, lh). Attic standard. Head of Herakles right, wearing

lion skin / Aitolos, holding spear and sword, seated right on

Macedonian shield which rests on pile of Gallic shields and

karnyx; small A to inner left, [monogram] above 2[E] to right.

De Laix issue 8; SNG Copenhagen -; BMC 8. VF, irregular

flan. ($750)

LOKRIS

168. Lokris Opuntii. Circa 356-338 BC. AR Tetradrachm

(12.10 g, 11h). Wreathed head of Persephone left, wearing

triple pendant earring and necklace / Ajax advancing right, nude

but for crested Corinthian helmet, holding sword and shield

decorated with griffin; arrow and spear below. Wartenberg 12;

SNG Copenhagen 43 (same obv. die). VF, light gray toning,

small mark on cheek, very slight die shift. ($1500)

BOEOTIA

Further Selections From BCD Boiotia

All of the following are from the BCD Collection except lot 180.

Liberation of Kadmeia

169. Federal Coinage. Circa 395-340 BC. AR Hemidrachm
(2.73 g). Boeotian shield of distinctive style / Kantharos; above,

club right; to lower right, vertical crescent facing left; all within

concave circle. BCD Boiotia 40. Good VF, toned, small die break

on obverse. ($200)

Ex Peus 334 (4 November 1992), lot 263.

H. Bloesch in his publication of the Winterthur Greek Coins dates this
issue to the years after the liberation of the Kadmeia by the Theban
Nationalists. The style of the shield on this coin as well as on lots 41
and 44 below is quite different from all the “mainstream” hemidrachms
of the League. In fact, coins with the crescent symbol on the reverse are
also found with another unusual shield shape on the obverse. One can not
avoid thinking that these crescent issues were struck at different times or

by different mints, or both.

170. Federal Coinage. Circa 395-340 BC. AR Obol
(0.72 g). Boeotian shield / Kantharos; above, club right; to lower
right, vertical crescent facing left; all within incuse circle. BCD
Boiotia 46. VF, toned. ($100)

171. Federal Coinage. 338-circa 300 BC. A. 13mm
(2.37 g). Boeotian shield / Ornamented trident with curved

crossbar; to right, dolphin upward; acorn(?) to lower right. BCD
Boiotia 57. VF, black patina with earthen dusting. ($100)

172, Federal Coinage. Circa 304-294 BC. AR Drachm
(5.63 g). Boeotian shield / Amphora within incuse square. BCD
Boiotia 62. VF, toned, small die break on reverse. ($300)

Ex Schweizerischer Bankverein 28 (17-19 September 1991), lot 131.

173: Federal Coinage. Circa 304-294 BC. AR Hemidrachm
(2.53 g). Boeotian shield / Amphora within incuse square. BCD
Boiotia 64-5. VF, toned. ($150)

174. Federal Coinage. Circa 300-250 BC. A: 12mm
(1.43 g). Small, thin, concave flan. Boeotian shield / Ornamented

trident with straight crossbar; to right, dolphin upward. BCD

Boiotia 79. VF, black patina. ($100)

175. Federal Coinage. Circa 250 BC. AR Drachm (5.01 g,

11h). Wreathed head of Demeter or Kore (Persephone) facing
slightly right / Poseidon, naked, standing right, resting on trident
and holding dolphin; to right, monogram above Boeotian shield.
BCD Boiotia 92 (same dies). VF, toned. ($200)

176. Federal Coinage. Circa 250 BC. AR Drachm (4.82 g,

11h). Wreathed head of Demeter or Kore (Persephone) facing

slightly right / Poseidon, naked, standing right, resting on trident
and holding dolphin; to right, AI above Boeotian shield. BCD
Boiotia 93 (same dies). VF, toned, slight roughness on obverse.

($200)

Ee Federal Coinage. Circa 250 BC. AR Drachm (5.06 g,
11h). Wreathed head of Demeter or Kore (Persephone) facing

slightly right / Poseidon, naked, standing right, resting on trident
and holding dolphin; to right, monogram above Boeotian shield.
BCD Boiotia 94. VE, toned. ($200)

178. Federal Coinage. Circa 250 BC. AR Drachm (4.94 g,
11h). Wreathed head of Demeter or Kore (Persephone) facing

slightly right / Poseidon, naked, standing right, resting on trident
and holding dolphin; to right, monogram above Boeotian shield.
BCD Boiotia 95 (same dies). VF, toned, areas of roughness.

($200)

179. Federal Coinage. Circa 250 BC. AR Drachm (5.03 g,
12h). Wreathed head of Demeter or Kore (Persephone) facing

slightly right / Poseidon, naked, standing right, resting on trident
and holding dolphin; to right, monogram above Boeotian shield.
BCD Boiotia 98 (same obv. die). Good VF, light iridescent
toning. ($300)

180. Federal Coinage. Circa 250 BC. AR Drachm (5.01 g,

11h). Wreathed head of Demeter or Kore (Persephone) facing
slightly right / Poseidon, naked, standing right, resting on trident
and holding dolphin; to right, A= above Boeotian shield. BCD

Boiotia 99. VF, lightly toned. ($300)

181. Federal Coinage. Circa 225-171 BC. AR Drachm
(5.18 g, 12h). Laureate head of Poseidon right / Nike standing
left, resting on trident and holding wreath; monogram to
left. BCD Boiotia 116 (same dies). VF, toned, a little soft on

obverse. ($200)

182. Federal Coinage. Circa 225-171 BC. AR Drachm
(5.01 g, 12h). Laureate head of Poseidon right / Nike standing
left, resting on trident and holding wreath; monogram to left.
BCD Boiotia 117. VF, lightly toned. ($200)

183. Federal Coinage. Circa 225-171 BC. AR Drachm

(4.97 g, 2h). Laureate head of Poseidon right / Nike standing

left, resting on trident and holding wreath; monogram to inner

left. BCD Boiotia 118 (same rev. die). VF, toned, area of flat

strike on obverse. ($200)

Ex Stack’s (10 December 1987), lot 3250.

184. Federal Coinage. Circa 225-171 BC. AR Drachm

(4.76 g, 4h). Laureate head of Poseidon right / Nike standing

left, resting on trident and holding wreath; monogram to inner

left. BCD Boiotia 119. VE, toned, softly struck. ($200)

185. Federal Coinage. Circa 225-171 BC. AR Drachm
(4.92 g, 11h). Laureate head of Poseidon right / Nike standing
left, resting on trident and holding wreath; monogram to inner
left. BCD Boiotia 121 (same obv. die). VF, darkly toned.

($200)

186. Federal Coinage. Circa 225-171 BC. AR Drachm
(4.66 g, 6h). Laureate head of Poseidon right / Nike standing
left, resting on trident and holding wreath; monogram to inner
left. BCD Boiotia 122 (same obv. die). VF, toned, struck with

worn obverse die, areas of roughness. ($200)

187. Federal Coinage. Circa 225-171 BC. AR Drachm
(4.86 g, 11h). Laureate head of Poseidon right / Nike standing
left, resting on trident and holding wreath; monogram to left.
BCD Boiotia 124 (same dies). VF, toned, minor porosity.

($200)

188. Federal Coinage. Circa 225-171 BC. AR Drachm
(4.95 g, 12h). Laureate head of Poseidon right / Nike standing
left, resting on trident and holding wreath; monogram to left.
BCD Boiotia 125. VF, light iridescent tone, a couple scrapes on
reverse. ($200)

189. Federal Coinage. Circa 225-171 BC. AR Drachm

(4.95 g, 7h). Laureate head of Poseidon right / Nike standing

left, resting on trident and holding wreath; monogram to inner

left. BCD Boiotia 126 (same dies). VF, darkly toned, off center

strike. ($200)

190. Federal Coinage. Circa 225-171 BC. AR Drachm

(5.08 g, 3h). Laureate head of Poseidon right / Nike standing

left, resting on trident and holding wreath; monogram to inner

left. BCD Boiotia 127. VF, light iridescent tone, minor die wear

on reverse. ($200)

191. Federal Coinage. Circa 225-171 BC. AR Drachm
(4.99 g, 3h). Laureate head of Poseidon right / Nike standing
left, resting on trident and holding wreath; monogram to inner
left. BCD Boiotia 128. VF, light iridescent tone. ($200)

192. Federal Coinage. Circa 225-171 BC. AR Drachm
(4.82 g, 12h). Laureate head of Poseidon right / Nike standing
left, resting on trident and holding wreath; monogram to inner
left. BCD Boiotia 129. VF, gray toning with golden hues, double
struck on reverse. ($200)

Ex Kricheldorf XXXII (14 November 1977), lot 54.

193. Federal Coinage. Circa 225-171 BC. AR Drachm
(5.03 g, 6h). Laureate head of Poseidon right / Nike standing
left, resting on trident and holding wreath; monogram to left.
BCD Boiotia 130 (same dies). VF, darkly toned. ($200)

194, Federal Coinage. Circa 225-171 BC. AR Drachm
(4.90 g, 12h). Laureate head of Poseidon right / Nike standing
left, resting on trident and holding wreath; monogram to left.
BCD Boiotia 131. VF, toned, light porosity. ($200)

195, Federal Coinage. Circa 225-171 BC. AR Drachm
(4.80 g, lh). Laureate head of Poseidon right / Nike standing
left, resting on trident and holding wreath; monogram to left.
BCD Boiotia 135 (same rev. die). VF, light iridescent tone, small

edge split. ($200)

196. Federal Coinage. Circa 225-171 BC. AR Drachm
(4.65 g, 7h). Laureate head of Poseidon right / Nike standing
left, resting on trident and holding wreath; trident to inner left.
BCD Boiotia 136 (same obv. die). VF, toned, softly struck.

($200)

Aoy. Federal Coinage. Circa 225-171 BC. AR Drachm
(4.47 g, 4h). Laureate head of Poseidon right / Nike standing left,

resting on trident and holding wreath; trident to inner left. BCD
Boiotia 136. VF, struck from worn obverse die, softly struck.

($200)

198. Federal Coinage. Circa 225-171 BC. AR Drachm
(4.65 g. 7h). Laureate head of Poseidon right / Nike standing left,
resting on trident and holding wreath; to inner left trident above
I. BCD Boiotia 138. VF, lightly toned, softly struck on reverse.

($200)

199. Federal Coinage. Circa 225-171 BC. AR Drachm
(5.01 g, 3h). Laureate head of Poseidon right / Nike standing left,
resting on trident and holding wreath; no control marks. BCD
Boiotia 144. VF, toned, softly struck. ($200)

Ex Kricheldorf XXXV (23 October 1981), lot 280.

Haliartos

200. Haliartos. Circa 525-480 BC. AR Stater (12.08 g).

Boeotian shield, rim divided into eight sections / Square incuse
with counterclockwise mill-sail pattern; large H in center. BCD
Boiotia 155. VF, toned. ($750)

Koroneia

201. Koroneia. Circa 500-450 BC. AR Obol (0.96 g).
Boeotian shield / 9 within incuse square. BCD Boiotia 167. VF,
toned. ($200)

202. Koroneia. Circa 400-350 BC. AR Obol (0.95 g).

Boeotian shield / Gorgoneion with protruding tongue within
incuse circle. BCD Boiotia 171b. VF, toned. ($200)

Mykalessos

203. Mykalessos. Circa 400-375 BC. AR Obol (0.73 g).

Boeotian shield / Vertical thunderbolt between M-Y; all in broad

flat circle. BCD Boiotia 179. VF, toned, minor porosity.

($200)

Orchomenos

204. Orchomenos. Circa 500-480 BC. AR Obol (0.87 g).
Wheat grain, sprouting end upward; 4-E flanking / Aeginetan-
style skew pattern incuse with thick lines. BCD Boiotia 191. VF,
toned, light porosity. ($150)

205. Orchomenos. Late 5th century-364 BC. AR Hemiobol
(0.30 g, 4h). Half wheat grain, sprouting end upward; 7-E flanking
/ Grain ear upward; 44 flanking stem. BCD Boiotia 206. VF,

toned, porous. ($150)

206. Orchomenos. Late Sth century-364 BC. AR
Tritetartemorion or Tritemorion (3/4 obol) (0.58 g). Three wheat

grains in a row, sprouting ends upward; E P (or E R) below /
Wheel of four spokes. BCD Boiotia 215b. VF, toned, small

rough spots. ($150)

Pharai

207. Pharai. 4th century BC. AR Obol (0.69 g). Boeotian

shield / Amphora flanked by ®—A; all within incuse circle.
BCD Boiotia 234. VF, toned, minor porosity, minor die wear on

reverse. ($150)

Plataiai

208. Plataiai. Circa 387-372 BC. AR Hemidrachm (2.71

g). Boeotian shield / Head of Hera right, wearing stephane. BCD

Boiotia 240. VF, gray toning with golden hues, minor porosity.

Very rare. ($300)

LO

Tanagra

209. Tanagra. 500-480 BC. AR Drachm (5.54 g). Boeotian

shield, horizontal T facing inward in each opening / Square
incuse with counterclockwise mill-sail pattern, the triangles in

relief with solid outlines and partially filled centers. BCD Boiotia
244. VE, toned. ($300)

210. Tanagra. 500-480 BC. AR Drachm (5.85 g). Boeotian
shield, horizontal T facing inward in one opening, A in the other
/ Square incuse with counterclockwise mill-sail pattern, the
triangles in relief with solid outlines and partially filled centers.
BCD Boiotia 246. VF, toned. ($300)

Ex Numismatic Fine Arts Summer Mail Bid Sale (27 June 1986), lot

249.

211. Tanagra. 479-475 BC. AR Drachm (6.09 g). Boeotian
shield, horizontal T facing inward in one opening / Square incuse
with Maltese cross pattern in relief; T in two opposing incuse
sections. BCD Boiotia 250. VF, toned, struck from broken

reverse die. ($300)

Ex Numismatic Fine Arts IX (10 December 1980), lot 198.

212. Tanagra. Early-mid 4th century BC. AR Obol (0.79 g).
Boeotian shield / Forepart of horse right in incuse concave circle.
BCD Boiotia 266. VF, toned, light porosity. ($100)

Ex Burgan 17 (30 June 1984), lot 242.

213. Tanagra. Early-mid 4th century BC. AR Obol (1.02 g).
Boeotian shield / Forepart of horse left; [T below], A above, both

horizontally left; all within incuse concave circle. BCD Boiotia

267 (same dies). Good VF, toned, light porosity. ($150)

Thebes

214. Thebes. 525-480 BC. AR Drachm (6.06 g). Boeotian

shield / Square incuse with counterclockwise mill-sail pattern.

BCD Boiotia 328. VF, lightly toned. ($300)

215. Thebes. 525-480 BC. AR Drachm (6.05 g). Boeotian

shield / Square incuse with clockwise mill-sail pattern. BCD
Boiotia 331. Good VF, toned, light porosity. ($500)

Ex Christie’s (7 October 1986), lot 65.

216. Thebes. 525-480 BC. AR Hemidrachm (2.83 g).
Boeotian shield / Square incuse with clockwise mill-sail pattern.
BCD Boiotia 332. VF, toned. ($300)

Ex Myers FPL (November 1977), no. 62.

ZA Thebes. Circa 480-460 BC. AR Hemidrachm (2.78 g).

Boeotian shield / Square incuse with counterclockwise mill-sail
pattern; © in center. BCD Boiotia 346. Near VF, toned.

($200)

Ex Dr. J.S. Wilkinson Collection (Malter 49, 15 November 1992), lot

420.

218. Thebes. Circa 480-460 BC. AR Stater (12.40 g).

Boeotian shield, rim divided into twelve segments / Square incuse
with counterclockwise mill-sail pattern; small ® in center. BCD
Boiotia 348. Good VF, toned. ($500)

219. Thebes. Circa 480-460 BC. AR Stater (12.49 g).

Boeotian shield, rim divided into eight segments / Square incuse

with counterclockwise mill-sail pattern; © in center. BCD

Boiotia 350. Good VF, toned. ($500)

Ex Glendining (23 April 1979), lot 81.

220. Thebes. Circa 480-460 BC. AR Stater (12.18 g).
Boeotian shield, rim divided into eight segments / Square incuse
with counterclockwise mill-sail pattern; © in center. BCD
Boiotia 350. VE, toned. ($500)

Ex Waddell FPL 48 (November 1990), no. 25.

221. Thebes. Circa 480-460 BC. AR Hemiobol (0.35 g).
Globular flan. Half Boeotian shield / © within square incuse.
BCD Boiotia 356a. VF, toned, minor porosity. ($200)

Ex Kovacs VII (15 January 1987), lot 55.

222. Thebes. Circa 480-460 BC. AR _ Tetartemorion
(0.22 g). Globular flan. Boeotian shield / © within square incuse.
BCD Boiotia 357. VF, toned, minor porosity. ($150)

223. Thebes. Circa 460s-440s BC. AR Obol (1.09 g).
Boeotian shield / Amphora within incuse square. BCD Boiotia
365. VF, toned, light porosity. ($200)

Ex Numismatic Fine Arts XXIII (14 December 1989), lot 159.

224. Thebes. Circa 460s-440s BC. AR Hemiobol (0.49 g,
lh). Half Boeotian shield / Amphora within incuse square. BCD
Boiotia 366. VF, toned. ($150)

225, Thebes. Circa 460s-440s BC. AR Hemidrachm

(2.92 g). Boeotian shield / Amphora; © to lower right; all within
square incuse. BCD Boiotia 369. VF, toned. ($200)

Ex Coin Galleries (1 June 1979), lot 198.

226. Thebes. Circa 460s-440s BC. AR Tetartemorion (0.19

g). Boeotian shield / Amphora; © to lower right; all within
square incuse. BCD Boiotia 372. Near VF, toned. ($100)

227. Thebes. Circa 450-425 BC. AR_ Tetartemorion
(0.24 g). Boeotian shield / Amphora; ® E & counterclockwise
around from lower left; all within square incuse. BCD Boiotia
380. VF, toned, light porosity. ($150)

228. Thebes. Circa 425-400 BC. AR Stater (12.06 g).

Boeotian shield / Amphora; @-E across lower field; all within

square incuse. BCD Boiotia 387. VF, toned, minor die rust.

($300)

Ex G. Hirsch 148 (27 November 1985), lot 60; L. Hamburger 96 (25

October 1932), lot 112.

229. Thebes. Circa 425-400 BC. AR Stater (11.96 g, 6h).
Boeotian shield; club across upper half / Amphora; O—E across

central field; all within square incuse. BCD Boiotia 388. VE,

toned. ($300)

230. Thebes. Circa 425-400 BC. AR Stater (11.88 g).

Boeotian shield / Amphora, ivy leaf hanging from left handle;

@-E across central field; all within square incuse. BCD Boiotia

389. Near VF, toned. ($200)

A Troop of Shields

251. Thebes. Circa 425-375 BC. Lot of AR Hemidrachms.
All coins: Boeotian shield / Amphora with various legend
varieties and symbols. Includes the following: BCD Boiotia 408
(4) // 410 // 411 (3) // 412 (2). VF or better condition. COINS

SOLD AS IS, NO RETURNS. Ten (10) coins in lot. ($500)

232. Thebes. Circa 440-425 BC. AR Hemiobol (0.46 g,

1h). Half Boeotian shield / Club left; OEBA above, ivy leaf left

below. BCD Boiotia 428. Near VF, toned, a little granular.

($100)

233. Thebes. Circa 440-425 BC. AR Tetartemorion (0.21 g).
Boeotian shield / Club right; © above, ivy leaf left below. BCD

Boiotia 431. VE, toned, a little granular, light scuff on shield under

tone. ($150)

234. Thebes. Circa 425-395 BC. AR Stater (12.24 g). Early

style. Boeotian shield / Bearded head of Dionysos right, wearing

ivy wreath; @-E across lower field; all within square incuse.

BCD Boiotia 437-8. VF, toned, minor die break on obverse.

($500)

Ex Aufhduser 9 (7 October 1992), lot 50.

Ivy Leaf Countermark

235, Thebes. Circa 425-395 BC. AR Stater (11.93 g). Early
style. Boeotian shield; c/m: ivy leaf / Bearded head of Dionysos
right, wearing ivy wreath; O-E across lower field; all within
square incuse. BCD Boiotia 437-8. For c/m: BCD Boiotia 443.
VF, toned. ($500)

236. Thebes. Circa 425-395 BC. AR Stater (11.96 g). Early
style. Boeotian shield / Bearded head of Dionysos right, wearing
ivy wreath; [O]-4 behind; all within square incuse. BCD Boiotia

440 corr. (same rev. die; early, not late style; square, not circular
incuse). VF, lightly toned. ($500)

Ex Giessener Miinzhandlung 55 (14 May 1991), lot 213.

237. Thebes. Circa 425-395 BC. AR Stater (12.28 g). Later
style. Boeotian shield / Bearded head of Dionysos right, wearing
ivy wreath; O-E across lower field; all in circular incuse. BCD

Boiotia 442-3. VF, lightly toned, minor porosity. ($500)

Ex Leu 42 (12 May 1987), lot 227.

238. Thebes. Circa 425-395 BC. AR Trihemiobol (0.60 g).

Three half Boiotian shields radiating outward from central 0 / As
obverse, but shields decorated with a club; all in incuse concave

circle. BCD Boiotia 446. VF, dark find patina. ($200)

Ex Vigne FPL (May 1997), no. 12.

239. Thebes. Circa 425-395 BC. AR Hemiobol (0.42 g, 3h).

Half Boeotian shield, decorated with club right / Amphora; O-—

E-B counterclockwise around from lower left; all within incuse

concave circle. BCD Boiotia 448. VF, toned, light porosity.

($200)

Herakliskos Drakonopnigon

‘Herakles the Snake-Strangler’

240. Thebes. Circa 405-395 BC. AR Stater (11.26 g).
Boeotian shield / Herakles seated facing, head right, strangling
two serpents; all within concave incuse. BCD Boiotia 459. VE,

toned. ($1000)

Ex J. Hirsch FPL XVII (February 1907), no. 1756; J. Hirsch XIII (15

May 1905), lot 1811.

241. Thebes. Circa 405-395 BC. AR Hemiobol (0.46 g,
11h). Half Boeotian shield / Grape bunch on vine; O-E across
upper field; all within incuse concave circle. BCD Boiotia 461.

VF, toned, a little porous. ($150)

242. Thebes. Circa 405-395 BC. AR Tetartemorion (0.21 g).
Boeotian shield / Grape bunch on vine; O-E across upper field; all
within incuse concave circle. BCD Boiotia 466. Good VF, toned.

($200)

Ex Auctiones 24 (23 June 1994), lot 136.

243. Thebes. Circa 405-395 BC. AR Tetartemorion (0.21 g).
Boeotian shield / Grape bunch on vine; O—E across upper field;
all within incuse concave circle. BCD Boiotia 466. VF, toned.

($150)

Magistrate Series

244. Thebes. Circa 395-338 BC. AR Stater (11.78 g).

Tim(i)-, magistrate. Struck circa 390-382 BC. Boeotian shield

/ Amphora; T-I/M in two lines across field; to lower right, club

downward; all within incuse concave circle. BCD Boiotia 480

(same dies). VF, toned, minor die rust. ($300)

245. Thebes. Circa 395-338 BC. AR Stater (11.81 g).
Timi-, magistrate. Struck circa 390-382 BC. Boeotian shield /
Amphora; TI-MI across field; to upper right, club downward; all
within incuse concave circle. BCD Boiotia 481 (same rev. die).

VF, toned, minor die rust. ($300)

Ex Sotheby (17 November 1983), lot 52.

246. Thebes. Circa 395-338 BC. AR Stater (11.72 g).
Hike-, magistrate. Struck circa 390-382 BC. Boeotian shield /
Amphora, ivy leaf hanging from each handle; above, club left;
HLKE across field; to lower right, olive spray left; all within
incuse concave circle. BCD Boiotia 487 (same rev. die). Near

VE, lightly toned. ($200)

247. Thebes. Circa 395-338 BC. AR Stater (12.15 g).

Damo-, magistrate. Struck circa 390-382 BC. Boeotian shield

/ Amphora, three ivy leaves and berry hanging from left handle;

above, club left; AA—MO across field; all within incuse concave

circle. BCD Boiotia 491. VF, toned, small edge split. ($300)

248. Thebes. Circa 395-338 BC. AR Stater (12.08 g).

Damo-, magistrate. Struck circa 390-382 BC. Boeotian shield /

Amphora, three ivy leaves and berry hanging from left handle;

wreath above; AA—MQ across field; all within incuse concave

circle. BCD Boiotia 492. VF, toned. ($300)

Struck from the same dies as the following lot.

249. Thebes. Circa 395-338 BC. AR Stater (12.10 g).

Damo-, magistrate. Struck circa 390-382 BC. Boeotian shield /
Amphora, three ivy leaves and berry hanging from left handle;
wreath above; AA—MQ across field; all within incuse concave

circle. BCD Boiotia 492. VF, toned, minor die rust on obverse.

($300)

Struck from the same dies as the previous lot.

250. Thebes. Circa 395-338 BC. AR Stater (12.11 g).

(W)ast-, magistrate. Struck circa 390-382 BC. Boeotian shield
/ Amphora, ivy branch with four leaves and berries sprouting
forth above; FA-=T across field; all within incuse concave circle.

BCD Boiotia 497 (same rev. die). VF, toned, minor die wear on

obverse. ($300)

On an Exceptional Flan

2al; Thebes. Circa 395-338 BC. AR Stater (12.26 g).

Andr(okleidas), magistrate. Struck circa 390-382 BC. Boeotian

shield / Amphora with elongated foot; AN—AP across field;

all within incuse concave circle. BCD Boiotia 499. VF, lightly

toned, light graffiti on reverse. Struck on an unusually broad

flan. ($300)

2a. Thebes. Circa 395-338 BC. AR Stater (12.18 g).

Theog-, magistrate. Struck circa 379-368 BC. Boeotian shield /

Amphora; above, caduceus right; @E-OT across field; all within

incuse concave circle. BCD Boiotia 502. VF, toned, graffiti on

reverse. ($300)

Ex Seaby Coin & Medal Bulletin 571 (February 1966), no. A157.

253. Thebes. Circa 395-338 BC. AR Stater (12.06 g).
Theog-, magistrate. Struck circa 379-368 BC. Boeotian shield /
Amphora; above, caduceus left; QE-OT across field; all within

incuse concave circle. BCD Boiotia 503. VF, toned, die rust on

obverse. ($300)

254. Thebes. Circa 395-338 BC. AR Stater (12.19 g).

Klees-, magistrate. Struck circa 379-368 BC. Boeotian shield
/ Amphora; incense burner to upper right, KL-EE% across field;

all within incuse concave circle. BCD Boiotia 505. VF, toned,

minor die wear on obverse. ($300)

255. Thebes. Circa 395-338 BC. AR Stater (12.05 g).

Klees-, magistrate. Struck circa 379-368 BC. Boeotian shield /
Amphora; wreath above, K/A-EE& across field; all within incuse
concave circle. BCD Boiotia 506 (same rev. die); Hepworth 67

(this coin illustrated). VF, toned, minor die wear on obverse, a

few small pits. ($200)

256. Thebes. Circa 395-338 BC. AR Stater (12.09 g).
Charo-, magistrate. Struck circa 379-368 BC. Boeotian shield
/ Amphora; ivy wreaths with berries in upper fields, YA-FO
across field; all within incuse concave circle. BCD Boiotia 509

(same dies). VF, toned, minor die wear on obverse. ($300)

Zo, Thebes. Circa 395-338 BC. AR Stater (12.29 g). Peli-,

magistrate. Struck circa 379-368 BC. Boeotian shield / Amphora;
TE-Al across field; all within incuse concave circle. BCD Boiotia
512. VE, toned, minor die wear on obverse. ($300)

258. Thebes. Circa 395-338 BC. AR Stater (12.08 g). Peli-,

magistrate. Struck circa 379-368 BC. Boeotian shield / Amphora;
TE-Al across field; all within incuse concave circle. BCD Boiotia

512 (same rev. die). VF, toned, minor die wear, a few scrapes

under tone on obverse. ($200)

252. Thebes. Circa 395-338 BC. AR Stater (11.94 g).
Klio(n)-, magistrate. Struck circa 368-364 BC. Boeotian shield /

Amphora; KA—IQ across field; all within incuse concave circle.
BCD Boiotia 531. VF, toned. ($300)

260. Thebes. Circa 395-338 BC. AR Stater (12.15 g).

Klion-, magistrate. Struck circa 368-364 BC. Boeotian shield
/ Amphora; KAI—QN across field; all within incuse concave

circle. BCD Boiotia 532 (same dies); Hepworth 70 (this coin

illustrated). VF, toned, small die break on obverse, a hint of die

rust on reverse. ($300)

261. Thebes. Circa 395-338 BC. AR Stater (12.24 g).

Kabi-, magistrate. Struck circa 368-364 BC. Boeotian shield /

Amphora; KA-BI across field; all within incuse concave circle.
BCD Boiotia 539. VF, toned, minor die wear on obverse, small

area of flat strike on reverse. ($300)

The Famed Epaminondas

262. Thebes. Circa 395-338 BC. AR Obol (0.65 g, 9h).
Ep(aminondas), magistrate. Struck circa 364-362 BC. Boeotian
shield, club left across upper half / Youthful head of Herakles right,
wearing lion skin headdress; E-IT upward on right; all within
incuse concave circle. BCD Boiotia 545. VF, toned. ($200)

263. Thebes. Circa 395-338 BC. ZZ 14mm (2.15 g, 6h).
Theoti-, magistrate. Struck circa 363-348 BC. Youthful head
of Herakles right, wearing lion skin headdress / Club right over
bow upwards; OEO-TI around. BCD Boiotia 549c. VF, brown

patina, slight roughness. ($150)

Ex Miinz Zentrum 72 (2 December 1991), lot 384.

264. Thebes. Circa 395-338 BC. AR Stater (12.13 g).

Timo-, magistrate. Struck circa 363-338 BC. Boeotian shield /

Amphora; TI-MO across field; all within incuse concave circle.
BCD Boiotia 556. VF, toned. ($300)

265. Thebes. Circa 395-338 BC. AR Stater (12.17 g).

Theop-, magistrate. Struck circa 363-338 BC. Boeotian shield /
Amphora; @E—Ol across field; all within incuse concave circle.

BCD Boiotia 557 (same rev. die). VF, toned, minor flan flaw on

reverse. ($300)

266. Thebes. Circa 395-338 BC. AR Stater (12.17 g).

Olym-, magistrate. Struck circa 363-338 BC. Boeotian shield

/ Amphora; [above, laurel leaf right]; OA-YM across field; all

within incuse concave circle. BCD Boiotia 558 (same rev. die).

VE, toned, minor die rust on obverse. Rare. ($300)

267. Thebes. Circa 395-338 BC. A 12mm (1.84 g, Qh).

Olym-, magistrate. Struck circa 363-338 BC. Youthful head of

Herakles left, wearing lion skin headdress / Club left; OAYM

above; below, caduceus left and ITE monogram. BCD Boiotia 559b.

Good VF, black patina with light earthen dusting. ($150)

268. Thebes. Circa 395-338 BC. A 12mm (1.85 g, 10h).

Aris-, magistrate. Struck circa 363-338 BC. Youthful head of

Herakles left, wearing lion skin headdress / Club right over bow

upwards; APIZ above. BCD Boiotia 564b. VF, black patina.

($100)

269. Thebes. Circa 395-338 BC. AR Stater (11.98 g).

Krat-, magistrate. Struck circa 363-338 BC. Boeotian shield /

Amphora; Phrygian helmet above, KP-AT across field; all within
incuse concave circle. BCD Boiotia 573 (same rev. die). VF,

toned, minor die wear on obverse. Rare. ($300)

Ex Emporium 5 (31 October 1985), lot 495.

270. Thebes. Circa 395-338 BC. AR Stater (12.24 g).

Aso(p)-, magistrate. Struck circa 363-338 BC. Boeotian shield /

Amphora; A—2/Q in two lines across field, grape bunch to lower
right; all within incuse concave circle. BCD Boiotia 579. Good
VE, toned, scratch on reverse. ($500)

v4 Thebes. Circa 315-288 BC. ZZ 13mm (2.51 g, 11h).

Youthful head of Herakles right, wearing lion skin headdress
/ Thyrsos left above, club left below ethnic; all within shallow

circular incuse. BCD Boiotia 582. VF, black patina. ($100)

272: Thebes. Autonomous issues. Circa 68-69 AD. 4

20mm (7.20 g, 6h). Pemptides, magistrate. Laureate and bearded

head of Herakles left / Legend around crossed upright club and

thyrsos. BCD Boiotia 587 var. (rev. legend); RPC I 1336. VF,

black patina with light earthen dusting. ($150)

Thespiai

2IS: Thespiai. Early-mid 4th century BC. AR Obol

(0.75 g). Boeotian shield / Two vertical crescents back to back;

ethnic counterclockwise inward around from the top; all within

incuse circle. BCD Boiotia 591. VF, dark find patina. ($150)

274. Thespiai. Early-mid 4th century BC. AR Obol
(0.86 g). Boeotian shield / Horizontal crescent composed of two
lines, facing upward; ethnic above; all within shallow concave

circle. BCD Boiotia 597. VF, lightly toned, slight roughness.
Well centered. ($150)

21D. Thespiai. Early-mid 4th century BC. AR Obol
(0.74 g). Boeotian shield decorated with a vertical crescent /
Head of Aphrodite Melainis right. BCD Boiotia 608. VF, toned,
porous. ($200)

276. Thespiai. Circa 210 BC. A. 15mm (3.78 g, 3h).

Laureate female (Arsinoé III) head right, wearing modius and

veil / Lyre within laurel wreath. BCD Boiotia 611-2. VF, black
patina. ($150)

EUBOIA

277. Chalkis. Circa 338-308 BC. AR Drachm (3.59 g,
12h). Wreathed head of nymph Chalkis right / Eagle flying right,
holding serpent; [crescent to upper right]. Picard Em. 7, dies 2/b
(this coin listed, illustrated on pl. V); BCD Euboia 135; SNG

Copenhagen -. Good VF, toned, minor porosity. ($300)

Ex BCD Collection (not in Lanz sale); W.P. Wallace Collection.

278. Chalkis. Circa 338-308 BC. AR Drachm (3.34 g, 3h).
Head of the nymph Chalkis left, hair in band / Eagle flying left,
holding serpent; star to left. Picard Em. 11, dies 3/e (this coin

listed, illustrated on pl. IX); BCD Euboia 146 (same obv. die);

SNG Copenhagen -. VF, toned. ($200)

Ex BCD Collection (not in Lanz sale); Ex J.S. Wilkinson Collection

(Malter 49, 15 November 1992), lot 453.

279. Karystos. Circa 235-200 BC. AR Stater (6.25 g, Ih).
Diademed male head right / Nike, holding long palm, driving
galloping biga left; trident in wreath above horses. Wallace, Tyrant
Group II (unlisted dies); BCD Euboia 575; SNG Copenhagen -;
SNG Sweden 1452 (same obv die). Good VF, toned, porous.

Very rare. ($750)

From the Richard Winokur Collection. Ex BCD Collection (not in Lanz

catalogue).

ATTICA

280. Athens. Circa 449-404 BC. AR Tetradrachm (17.18 g,

9h). Helmeted head of Athena right / Owl standing right, head
facing; olive sprig and crescent behind; all within incuse square.
Kroll 8; SNG Copenhagen 31. Choice EF, wonderful even light
gray tone with slight iridescence. ($4000)

281. Athens. Circa 449-404 BC. AR Tetradrachm (17.17 g,
8h). Helmeted head of Athena right / Owl standing right, head
facing; olive sprig and crescent behind; all within incuse square.
Kroll 8; SNG Copenhagen 31. Good VF, toned. Fine style.

($1500)

283. Athens. Circa 449-404 BC. AR Tetradrachm (17.16 g,

Ah). Helmeted head of Athena right / Owl standing right, head

facing; olive sprig and crescent behind; all within incuse square;

c/m: monogram in incuse square. Kroll 8; SNG Copenhagen 31.

Good VF, a few minor deposits in fields. ($1000)

284. Athens. Circa 449-404 BC. AR Tetradrachm (17.15 g,

8h). Helmeted head of Athena right / Owl standing right, head

facing; olive sprig and crescent behind; all within incuse square;

c/m: bucranium within oval incuse. Kroll 8; SNG Copenhagen

31; for c/m: P. van Alfen, “The ‘Owls’ from the 1973 Iraq

Hoard,” AJN 12 (2000), p. 12, 17. Good VF, test cut on neck of

Athena. ($1000)

285. Athens. Circa 449-404 BC. AR Tetradrachm (17.16 g,

8h). Helmeted head of Athena right / Owl standing right, head

facing; olive sprig and crescent behind; all within incuse square;

c/m: monogram in incuse square. Kroll 8; SNG Copenhagen al

Good VF, a few minor deposits in fields. ($1000)

282. Athens. Circa 449-404 BC. AR Tetradrachm (17.19 g,

9h). Helmeted head of Athena right / Owl standing right, head
facing; olive sprig and crescent behind; all within incuse square.
Kroll 8; SNG Copenhagen 31. EF, toned, a few light deposits.
Good metal. ($1500)

286. Athens. Circa 449-404 BC. AR Tetradrachm (17.10 g,

7h). Helmeted head of Athena right; c/m: Aramaic M in circular

incuse / Owl standing right, head facing; olive sprig and crescent

behind; all within incuse square. Kroll 8; SNG Copenhagen 31;

for c/m: E&L 190-3. Near VF, numerous scattered marks. Struck

on an unusually broad flan. ($500)

287. Athens. Circa 449-404 BC. AR Tetradrachm (17.13 g,

9h). Helmeted head of Athena right / Owl standing right, head

facing; olive sprig and crescent behind; all within incuse square;

c/m: wadjet (Eye of Horus) in circular incuse. Kroll 8; SNG

Copenhagen 31. Good VF, graffito on cheek. ($500)

288. Athens. Circa 449-404 BC. AR Tetradrachm (17.12 g,

9h). Helmeted head of Athena right / Owl standing right, head

facing; olive sprig and crescent behind; all within incuse square.

Kroll 8; SNG Copenhagen 31. Good VF, interesting graffiti

(Aramaic letters) on obverse and reverse. ($500)

289. Athens. Circa 449-404 BC. AR_ Tetradrachm

(16.90 g, 8h). Helmeted head of Athena right / Owl standing

right, head facing; olive sprig and crescent behind; c/m: dolphin

left above A in incuse circle; all within incuse square. Kroll 8;

SNG Copenhagen 31. Near VF, test cuts on edge and reverse.

Interesting Lesbos countermark. ($300)

290. Athens. Mid 4th-3rd centuries BC. AR Tetradrachm
(16.69 g, 6h). Imitative issue. Helmeted head of Athena right /

Owl standing right, head facing; olive sprig behind; all within
incuse square. Svoronos, Monnaies pl. 111, 3; Diebolt & Nicolet-
Pierre, “Recherches sur le métal de tétradrachmes a types
athéniens,” SNR 56, pl. 24, 16. For prototype: cf. Kroll 8; cf. SNG
Copenhagen 31. VF, double-struck on reverse. ($300)

While the obverse of this imitation appears to copy the classical period
“archaized” type, the reverse appears to copy a type from the archaic

period (cf. Seltman groups F and G).

291. Athens. Mid 4th-3rd centuries BC. AR Tetradrachm
(17.11 g, 9h). Imitative issue. Helmeted head of Athena right;

c/m: W(?) in incuse circle / Owl standing right, head facing;
olive sprig and crescent behind; all within incuse square. For
prototype: cf. Kroll 8; cf. SNG Copenhagen 31. For c/m: E&L
170. Good VF. ($1000)

292. Athens. Mid 4th-3rd centuries BC. AR Tetradrachm
(16.90 g, 9h). Imitative issue. Helmeted head of Athena right /
Owl standing right, head facing; olive sprig and crescent behind;
all within incuse square. For prototype: cf. Kroll 8; cf. SNG

Copenhagen 31. Good VF. Well centered. ($750)

293. Athens. Mid 4th-3rd centuries BC. AR Tetradrachm
(16.97 g, 9h). Imitative issue. Helmeted head of Athena right /
Owl standing right, head facing; olive sprig and crescent behind;
all within incuse square. For prototype: cf. Kroll 8; cf. SNG

Copenhagen 31. Good VF. Well centered. ($750)

294. Athens. Mid 4th-3rd centuries BC. AR Tetradrachm
(17.16 g, 8h). Imitative issue. Helmeted head of Athena right /

Owl standing right, head facing; olive sprig and crescent behind;
all within incuse square. For prototype: cf. Kroll 8; cf. SNG
Copenhagen 31. Good VF. Well centered. ($750)

Rare Hellenistic Drachm

295. Athens. Circa 294-261 BC. AR Drachm (4.18 g, 8h).

Helmeted head of Athena right / Owl standing right, head facing;
olive sprig and crescent behind. Kroll 24; cf. SNG Copenhagen
84. VE, toned. Rare Hellenistic issue. ($500)

296. Athens. Mid 3rd century BC. AR _ Tetradrachm
(16.74 g, 2h). Imitative issue. Helmeted head of Athena right; c/

m: bee within irregular incuse / Owl standing right, head facing;
olive sprig and crescent behind. For prototype: cf. Kroll 29-30; cf.
Nicolet-Pierre & Kroll Group E. VF, a little porous. ($300)

297. Athens. Circa 168/5-50 BC. AR _ Tetradrachm

(16.81 g, 11h). New Style coinage. Timarchos, Nikago-, and
Phanokle-, magistrates. Struck 133/2 BC. Helmeted head of
Athena right / Owl standing right, head facing, on amphora;
anchor and star to left, A on amphora, ME below, magistrates’

names across field; all within wreath. Thompson 367c (same

dies); BMC 503 (same dies). Good VF, die shift on obverse.

($500)

298. Athens. Circa 168/5-50 BC. AR Drachm (3.82 g, 12h).

New Style coinage. Andreas, Charinautes, and Kri-, magistrates.
Struck 103/2 BC. Helmeted head of Athena right / Owl standing
right, head facing, on amphora; Dionysos and Demeter(?) to
right, B on amphora, no letters below, magistrates’ names across
field; all within wreath. Thompson 810b (same dies); Svoronos,

Monnaies, pl. 62, 12 (same dies). VF, toned, minor porosity.
Rare. ($500)

299. Athens. Circa AD 264-267. ZZ 21mm (4.36 g, 12h).

Helmeted and draped bust of Athena right / Athena standing
facing, holding spear and shield. Kroll 318c (same rev. die);
SNG Copenhagen 392 (same rev. die). VF, hard green patina.

($200)

From the Alexandre de Barros Collection.

ISLANDS off ATTICA

300. Aegina. Circa 480-457 BC. AR Hemiobol (0.45 g,

12h). Sea turtle / Large incuse square with skew pattern. Milbank
-; SNG Copenhagen 512-3. Good VF, toned. Well struck on

excellent metal. ($500)

301. Aegina. Circa 456/45-431 BC. AR Stater (12.16 g,

5h). Land tortoise with segmented shell / Large incuse square

with heavy skew pattern. Milbank pl. II, 12; SNG Copenhagen

516. VE, lightly toned, a little die rust on obverse. Well centered

strike on good metal. ($1000)

302. Aegina. Circa 350-338 BC. AR Drachm (4.96 g, 6h).

Land tortoise with segmented shell; A-I flanking / Large incuse

square with thin skew pattern; N in upper left section, I in upper

right, dolphin in lower left. Milbank pl. III, 6; SNG Copenhagen

Supp. 265. VF, toned, rough surfaces. Rare. ($500)

OF ALL SINGLE L!

CORINTHIA

303. Corinth. Circa 375-300 BC. AR Stater (8.58 g, 9h).
Pegasos flying left; ° below / Helmeted head of Athena left,
helmet decorated with laurel wreath; A-P below, eagle behind.

Pegasi I 426; BCD Corinth 101; SNG Copenhagen 73. Good VF,
light scratch in field on obverse. ($500)

Attractive Corinth Stater

304. Corinth. Circa 375-300 BC. AR Stater (8.59 g, 3h).

Pegasos flying left; © below / Helmeted head of Athena left,

helmet decorated with laurel wreath; A-P below, helmet behind.

Pegasi I 431 (same rev. die); BCD Corinth 104 (same rev. die);

SNG Copenhagen -. EF, attractive gray toning with dark golden

hues around the devices. ($1000)

305. Corinth(?). 4th century BC. AR Stater (8.02 g, Ih).

Pegasos flying left; monogram below / Helmeted head of Athena

right; helmet and A behind. Pegasi I p. 629, 2 (uncertain mint;

same dies). VF, lightly toned. Rare. ($300)

PHLIASIA

306. Phlious. Circa 430-420 BC. AR Hemidrachm (2.88 g).
Bull, wearing garland, butting right / Large ® with central pellet in
center of dotted square with pellet in each corner; all within incuse
square. BCD Peloponnesos 91 (this coin); SNG Copenhagen 4
(same dies). VF, die breaks on reverse, usual minor porosity. Very
fete, ($500)

Ex BCD Collection (LHS 96, 8 May 2006), lot 91.

SIKYONIA

307. Sikyon. Circa 431-400 BC. AR Stater (11.97 g, 10h).
Chimaera advancing left; LE below / Dove flying left within
olive-wreath. Cf. Warren, Silver pl. 23, 5; BCD Peloponnesos

186; SNG Copenhagen 33. Good VF. ($1000)

308. Sikyon. Circa 370-340/30 BC. AR Obol (0.82 g, 12h).
Dove flying left / Dove alighting left, holding fillet in beak. BCD
Peloponnesos 244; SNG Copenhagen -. Near EF, lightly toned.

($300)

Ex BCD Collection (LHS 96, 8 May 2006), lot 256.1.

309. Sikyon. Circa 350-340 BC. AR Stater (12.14 g,
6h). Chimaera advancing left; XE below, wreath above / Dove

flying right; A above tail feathers; all within olive-wreath. BCD
Peloponnesos 222.3 (this coin); SNG Copenhagen -. Good VF,
iridescent toning. Struck on good metal. ($1000)

Ex BCD Collection (LHS 96, 8 May 2006), lot 222.3.

ACHAIA

310. Patrai. Circa 40-35 BC. AZ Hemiobol — Hexachalkon
(7.81 g, 12h). Archikrates, son of Dikaiarches, magistrate.

Bearded head of Herakles right, wearing tainia / Athena
advancing right, holding shield and spear; Patrai monogram to
right. BCD Peloponnesos 521 (this coin); SNG Copenhagen -.
Good VF, dark brown patina. Choice for issue. ($200)

Ex BCD Collection (LHS 96, 8 May 2006), lot 521; P.R. Franke

Collection.

ot, Achaian League. Argos. Circa 191-146 BC. 4
Tetrachalkon (5.94 g, 12h). Zeus Nikephoros standing left /
Female figure (Achaia) seated left, holding wreath and scepter;
@MAH/NOZX above and below arm. Clerk 38; BCD Peloponnesos

1132 (this coin); SNG Copenhagen 336. Good VF, brown patina.
Rare, and among the finest tetrachalkons in the BCD collection.

($150)

Ex BCD Collection (LHS 96, 8 May 2006), lot 1132.

312. Achaian League. Dyme. Circa 86 BC. AR
Hemidrachm (2.30 g, 9h). Laureate head of Zeus right / AX

monogram; AY above, monogram to left; below, fish right; all

within wreath. Clerk 55; BCD Peloponnesos 482 (this coin);

SNG Copenhagen -. Good VF, toned. ($300)

Ex BCD Collection (LHS 96, 8 May 2006), lot 482.

ELIS

O13. Olympia. 97th Olympiad. 392 BC. AR Stater (11.76
g, 12h). Hera mint. Head of Hera right, wearing ornamented
stephanos / Flaming thunderbolt within wreath. Seltman, Temple
273 (dies EJ/no); BCD Olympia 91; SNG Copenhagen 381.
Fine, toned, surfaces lightly smoothed, a couple light marks.

($750)

ARGOLIS

314. Olympia. 97th-100th Olympiad. 392-380 BC. AR
Hemidrachm (2.55 g, 5h). Obverse die signed by Polykaon.
Eagle’s head right; IIO below beak / Winged thunderbolt with
volutes; all within wreath. Seltman, Temple pl. VUI, 20; BCD

Olympia 95 (this coin); SNG Copenhagen -; SNG Delepierre
2121 (same dies). Near VF, toned. Very rare. ($750)

Ex BCD Collection (Leu 90, 10 May 2004), lot 95.

515, Olympia. 106th Olympiad. 356 BC. AR Stater
(11.80 g, 9h). Hera mint. Head of Hera right, wearing ornamented
stephanos / Eagle standing left, head right, within wreath.
Seltman, Temple 313 var. (dies EX/- [unlisted rev. die]); BCD

Olympia 130 (same obv. die); SNG Copenhagen -. VF, toned,

struck from worn dies, small flan crack. ($1000)

MESSENIA

O16; Messene. Circa 180-150 BC. Ai Hemiobol —
Hexachalkon (6.03 g, lh). Dexias, magistrate. Wreathed head
of Demeter right / Zeus Bremetes standing right, eagle perched
on arm; tripod to right. Grandjean 348a = BCD Peloponnesos

718 (this coin); SNG Copenhagen 513-514. Good VF, red-brown

patina. Rare. ($200)

Ex BCD Collection (LHS 96, 8 May 2006), lot 718.

Sb. Messene. Circa 50-30 BC. AR Hemidrachm (2.18 g,

11h). Apollonidas, magistrate. Diademed head of Zeus right /

Tripod; ME(monogram)-> across upper field; ATI-OA/AQ-NI/

AA-—> in three lines across central and lower fields; all within

wreath. Grandjean 201 (same dies); BCD Peloponnesos 747 (this

coin); SNG Copenhagen -. VF, toned. Extremely rare. ($200)

Ex BCD Collection (LHS 96, 8 May 2006), lot 747; Glendining’s (11

October 1993), lot 34 (part of).

318. Argos. Circa 420/10-370 BC. AR Obol (0.75 g, 12h).
Wolf’s head right / Large A; two deep incuses above, © below; all
within concave circle. BCD Peloponnesos 1042 (this coin); SNG

Copenhagen 16-17 (same obv. die). VF, toned, slight granularity.
Very rare. ($200)

Ex BCD Collection (LHS 96, 8 May 2006), lot 1042.

Extremely Rare Argos Stater

aL. Argos. Circa 370-350 BC. AR Stater (11.95 g, 11h).
Head of Hera right, wearing ornamented stephanos / Star of
ten rays between two dolphins. BCD Peloponnesos 1064; SNG
Copenhagen 23-4 var. (same obv. die; symbol). Fine, lightly
toned. Extremely rare. ($5000)

Ex BCD Collection (LHS 96, 8 May 2006), lot 1064; Spink Numismatic

Circular LXXXV.2 (February 1977), no. 948; G. Hirsch 82 (13 February

1973), lot 117.

Birthplace of Asklepios

320. Epidauros. Circa 255-250 BC. AR Hemidrachm

(2.73 g, 5h). Laureate head of Asklepios left; E behind/ Monogram

within wreath. Requier Monnayage Series 2, 171 (DI/R1) =

BCD Peloponnesos 1238 (this coin); SNG Copenhagen 115-116

var. (no E). Good VF, toned. Overstruck on a hemidrachm of

Phlious - the ® still visible on the reverse. Rare. ($1500)

Ex BCD Collection (LHS 96, 8 May 2006), lot 1238.

Reputed to be the birthplace of Asklepios, the god of healing, Epidauros

was established as that god’s sanctuary. There, the Asklepieion, or

temple dedicated to him, became the most celebrated healing center of

the Classical world, and the place to which the ill traveled for relief.

A massive complex, it contained shrines, healing mineral springs, and

dormitories. The central feature of the site was the enkoimitiria, a large

sleeping hall, where the ill would spend the night. The dreams they

dreamed while there were subsequently interpreted as the god’s advice

for the recovery of their health. The site also included a large theater for

ritualistic performances. Admired by Pausanias, the theater remains the

best-preserved building of its type from the Classical world.

Epione - Wife of Asklepios

321. Epidauros. Circa 225-200 BC. A 18mm (4.47 g,

12h). Laureate head of Asklepios right / Epione advancing left,

holding bowl and goose (barely visible); monograms flanking.

BCD Peloponnesos 1254 (this coin); SNG Copenhagen -. Good

VF, dark brown patina with a patch of green. ($1000)

Ex BCD Collection (LHS 96, 8 May 2006), lot 1254.

Epione was the wife of Asklepios, the god of healing, and the mother of

Panakaia, the goddess of medicine, and Hygieia, the goddess of health.

As the goddess of easing pain, she was well-skilled in the formation and

dispensation of preparations for that purpose. Here, she is seen pouring

such a preparation into a phiale for application.

ARKADIA

322. Arkadian League. Megalopolis. Circa 195-188 BC.
AR Triobol (2.45 g, 11h). Laureate head of Zeus left / Pan seated

left on rock, holding lagobolon; to left, K and eagle standing
left; to right A above I. Dengate period ITA, issue 2, 2 (same obv.
die); BCD Peloponnesos (Megalopolis) 1540 (this coin); SNG

Copenhagen -. Near EF, light golden hue around devices. Rare.

($400)

Ex BCD Collection (LHS, 8 May 2006), lot 1540.

323. Arkadian League. Tegea. Circa 460-450 BC. AR |
Hemidrachm (2.84 g, lh). Dies by the ‘Paris Master’. Zeus
Lykaios seated left, seen partially from behind / Head of Kallisto |
turned slightly right, wearing tainia and necklace with pendant,
within incuse square. Williams, Confederate 189 var. (unlisted
dies); BCD Peloponnesos (Tegea) 1713; SNG Copenhagen -;
Boston MFA 1248. Good VF, attractive dark iridescent toning. |
Very rare. ($2000) 4

From the BCD Peloponnesos catalog: “This coin...[is an example] of

the kind of extraordinary innovative artistry to be found on the Arkadian

League hemidrachms minted at Tegea. The attempts at perspective /

shown by the figure of Zeus seen from behind on the obverse and the 7
successful facing or nearly facing heads on the reverses bear witness to ,

the highly advanced engravers who produced the dies.” The engraver 7
of the facing head of Kallista on the present coin has been identified 7
as the same person who produced the dies for an exceptional coin now
residing in the BN. The portraits engraved by this ‘Paris Master’ have 7

been recognized as being among the finest early classical facing heads
from the Greek mainland.

324. Heraia. Circa 380-350 BC. 4 Tetrachalkon (5.53 g,

12h). Head of Athena right, wearing Corinthian helmet / Large,

curve-sided H. BCD Peloponnesos 1364 (this coin); SNG

Copenhagen 239. VF, dark green patina with patches of brown,

very light smoothing on obverse. Very rare. ($200)

Ex BCD Collection (LHS, 8 May 2006), lot 1364.

From the Kato Klitoria Hoard

D255 Kleitor. Circa 370-350 BC. AR Obol (0.81 g, 2h).
Helmeted head of Athena left / Bridled horse galloping right,
trailing rein. Warren, Kato 64 = BCD Peloponnesos 1424 (this
coin); SNG Copenhagen 222. Near EF, lightly toned. Excellent
metal. ($500)

Ex BCD Collection (LHS, 8 May 2006), lot 1424; 1980 Kato Klitoria

Hoard.

CYCLADES

326. Paros. Circa 510-480 BC. AR Drachm (6.01 g). Goat
kneeling right on exergue line formed of two wings / Rough
incuse square punch. Lederer, Neue 35 (same die and punch);
SNG Copenhagen 715 var. (exergue line). VF, toned. Very rare
with wings in exergue. ($1500)

CIMMERIAN BOSPOROS

327. Pantikapaion. Circa 340-325 BC. AZ 27mm (12.74 g,
3h). Wreathed and bearded head of satyr left / Bow and arrow.
MacDonald 59; SNG BM Black Sea 868. EF, green-brown

patina, light smoothing. ($300)

328. Pantikapaion. Circa 325-310 BC. A! 27mm
(16.29 g, 11h). Wreathed and beardless head of satyr left / Head
of ox left. MacDonald 65; SNG BM Black Sea 881-2. Good VF,

green patina with red-brown patches, a hint of smoothing, minor
cleaning marks. ($300)

oo. Pantikapaion. Circa 310-304/3 BC. A 21mm
(6.14 g, 12h). Bearded head of satyr right / Forepart of griffin
left; below, sturgeon left. MacDonald 69; SNG BM Black Sea

869-871. Choice EF, dark brown-black patina. ($500)

PONTOS

330. Anonymous issues. Circa 130-100 BC. AZ 24mm
(20.89 g). Male head left, wearing bashlyk / Eight-rayed star;
bow to left, two monograms below. SNG BM Black Sea 974
var. (monograms); SNG Stancomb 648 (same dies); SNG

Copenhagen -. Good VF, black patina. Rare. ($500)

PAPHLAGONIA

Artistic Sinope Drachm

Rei Sinope. Circa 410-350 BC. AR Drachm (6.22 g, 6h).
Posi-, magistrate. Head of nymph left, wearing single-pendant
earring, hair in sakkos / Sea eagle on dolphin left; ITOXI to upper
right. SNG BM Black Sea 1412 (same dies); SNG Copenhagen -.

Good VF, attractive cabinet toning. Wonderful style. ($500)

Ex Gorny & Mosch 129 (& March 2004), lot 137.

KINGS of BITHYNIA

332. Nikomedes II Epiphanes. 149-127 BC. AR
Tetradrachm (16.31 g, 11h). Dated 166 BE (132/1 BC).
Diademed head right / Zeus Stephanophoros standing left; to
inner left, eagle standing left on thunderbolt above monogram
above date. RG 40; SNG Copenhagen -; Hirsch 1439. Good VF,
toned, minor porosity. ($750)

Please Mail Your Bid Sheet Early

333. Nikomedes IV Philopator. 94-74 BC. AR Tetradrachm

(15.85 g, 12h). Dated 212 BE (86/5 BC). Diademed head right /

Zeus Stephanophoros standing left; to inner left, eagle standing

left on thunderbolt above monogram above date. Callatay p. 64
var. (unlisted dies/monogram); RG 40 var. (monogram); SNG

Copenhagen -; BMC -. EF, toned. ($1500)

334. Kyzikos. Circa 600-550 BC. EL Hekte — 1/6 Stater
(2.71 g). Eagle standing right on tunny left; to upper left, tunny
right / Incuse square punch. Von Fritze I 21; cf. SNG France 243
(1/12 stater); SNG Copenhagen -. VF. Rare. ($500)

Apparently the Second Known

mH ros Kyzikos. Circa 550-500 BC. EL Hekte — 1/6 Stater
(2.70 g). Forepart of dog (or roaring lion?) left, head right; tunny
to right / Quadripartite incuse square. Cf. Von Fritze I 40 (stater
with lion); SNG France -; Boston MFA 1418. Good VF, lightly
toned. Extremely rare, apparently the second known.

($2000)

Ex Numismatica Ars Classica L (18 May 2001), lot 1332.

While the Boston catalog calls the obverse type a dog, on our example a

radiate sun or knob is visible on the animal’s brow, which suggests it is a

depiction of the Lydian lion.

336. Kyzikos. Circa 550-500 BC. EL Stater (15.85 g).

Head of Silenos facing; two tunnies upward to either side /

Quadripartite incuse square. Cf. Von Fritze I 77 (fractions); cf.

SNG France 201 (1/6 stater), otherwise unpublished. VF. Unique

as a Stater. ($10,000)

RAE Kyzikos. Circa 500-450 BC. EL Stater (15.96 g).
Panther standing left on tunny left, raising right forepaw /
Quadripartite incuse square. Von Fritze I 86; cf. SNG France
219-20 (1/6 stater). Good VF. Rare. ($10,000)

338.
Forepart of Pegasos left; tunny below / Incuse square punch.
Von Fritze I 102; SNG France 243; Hurter & Liewald, “Neue

Miinztypen der Kyzikener Elektronpraegung,” SNR 81 (2002),
59 (same dies); SNG Copenhagen -. VF. Extremely rare.

($500)

3539. Kyzikos. Circa 500-450 BC. EL Stater (15.87 g).
Man-headed bull standing left, head facing, on tunny left /
Quadripartite incuse square. Von Fritze I 125; cf. SNG France
274 (1/6 stater). VF. ($5000)

Rare Triptolemos Stater

340. Kyzikos. 5th-4th century BC. EL Stater (15.99 g).
Triptolemos in chariot of winged serpents right / Quadripartite
incuse square. Von Fritze I 163 (pl. V, 11 - same obv. die); SNG

France 314. VF, lightly toned. Rare. ($10,000)

CO

341. Kyzikos. Circa 390-341/0 BC. AR _ Tetradrachm
(14.66 g, 12h). Head of Kore Soteira left, wearing single-pendant
earring, hair in sphendone covered with a veil, two grain ears in
hair / Head of lion left; below, tunny fish left; caduceus to right.

Pixodarus Type 2, Group C; SNG France 399. Good VF, even

dark find patina, minor marks on surfaces. ($1000)

KINGS of PERGAMON

342. Eumenes I. 263-241 BC. AR Tetradrachm (16.99 g,

12h). Struck circa 255/50-241 BC. Laureate head of Philetairos

right / Athena enthroned left, holding wreath, left elbow resting

on shield to right; spear behind, ivy leaf to outer left, A to

inner left, bow to right. Westermark Group IV.A (dies V.LI/R.I

- this coin illustrated); SNG France 1610-17. VF, toned, minor

porosity. ($1000)

Ex Gorny & Mosch 146 (6 March 2006), lot 226; Peus 382 (26 April

2005), lot 172; Miinzhandlung Basel 4 (1 October 1935), lot 795.

344. Abydos. Circa 175-75 BC. AR Tetradrachm (15.10 g,
12h). Stephanephoric type. Iphiados, magistrate. Draped bust of
Artemis right, bow and quiver over shoulder / Eagle, wings spread,
standing right; to right, star above radiate head of Helios right;
IDIAAOY below; all within wreath. SNG Miinchen 32; SNG

Copenhagen -; SNG von Aulock 1413 (same obv. die). Good VF,

toned, minor area of flat strike. Rare. ($1500)

From the Richard Winokur Collection. Ex Glendining (23 April 1970),

lot 142.

ISLANDS off TROAS

345. Tenedos. Circa 450-387 BC. AR Drachm (3.57 g,

12h). Janiform head of a diademed female and laureate male /

labrys; grape bunch and lyre flanking handle; all within incuse
sqare. SNG Miinchen 347; SNG Copenhagen 513. VF, toned.

($500)

Ex Peus 380 (3 November 2004), lot 486.

AEOLIS

343. Eumenes II. 197-159 BC. AR Tetradrachm (16.81 g).

Laureate head of Philetairos right / Athena enthroned left, holding

wreath, left elbow resting on shield to right; spear behind, stylis

to outer left, AZ to inner left, bow to right. Westermark Group

VII (obv. die V.CXLVII); SNG France 1629 var. (monogram,

same oby. die). Good VF, toned. ($750)

Ex Classical Numismatic Group 66 (19 May 2004), lot 425.

LE LOIS

346. Kyme. Circa 165-140 BC. AR Tetradrachm (16.78 g,

12h). Stephanephoric type. Metrophanes, magistrate. Head of

the Amazon Kyme right, wearing taenia / Horse prancing right;

one-handled cup below raised foreleg; MHTPO®ANHX below;

all within wreath. Oakley oby. die 11; SNG Copenhagen 104.

Good VF, lightly toned. ($750)

347. Unattributed early mint. Circa 500-450 BC. AR 1/12
Stater (1.06 g). Confronted boars’ heads / Rough incuse square
punch. SNG Copenhagen 287. VF, toned. Exceptional metal for
issue. ($250)

Two Rare Depictions of a Nubian

348. Unattributed early mint. Circa 450 BC. AR 1/12
Stater (1.03 g). Head of a Nubian right / Rough incuse square :
punch. SNG Copenhagen 296. VF, toned, usual porosity.

($300)

349. Unattributed early mint. Circa 450 BC. AR 1/12
Stater (0.87 g, 9h). Head of a Nubian right / Eye within incuse
square. SNG Copenhagen 296/298 (for obv./rev. type); SNG von
Aulock -; BMC -; Winterthur 2866 var. (control marks). VF,

toned, a little porous. Extremely rare. ($750)

350. Methymna. Circa 450/40-406/379 BC. AR Drachm
(3.06 g, 11h). Helmeted head of Athena left / Kantharos in dotted

square within incuse square. Franke, Miinzprdgung 10; SNG
Copenhagen 349. Good VF, lightly toned, slight granularity.

($750)

S51. Mytilene. Circa 521-478 BC. EL Hekte (2.54 g, 3h).
Head of roaring lion right / Incuse head of cow right; incuse
rectangular punch behind. Bodenstedt Em. 13 (unlisted dies);

SNG Copenhagen 301. Near EF, flan a little tight. ($500)

352. Mytilene. Circa 521-478 BC. EL Hekte (2.55 g, 12h).
Head of ram right; [below, cock left] / Incuse head of roaring lion
right; incuse rectangular punch behind. Bodenstedt Em. 16 (dies
b/B); SNG von Aulock 7719. Good VF, a little die rust.

($500)

Doos Mytilene. Circa 454-428/7 BC. EL Hekte (2.48 g, 5h).
Diademed head of Silenos right / Two ram heads butting each
other, palmette between; all in incuse square. Bodenstedt Em. 37
(dies d/5); SNG Copenhagen Supp. 323 var. (no palmette); BMC

40 (same dies); SNG Fitzwilliam 4341 (same dies). VF.

($500)

354.
Young male head right, hair in band / Wreathed male head right,
wearing long beard, in incuse square. Bodenstedt Em. 52 (dies a/
a); SNG Copenhagen 325; Boston MFA 1700 (same dies); SNG
von Aulock 7730 (same dies). Good VF, a little die rust.

($500)

55, Mytilene. Circa 412-378 BC. EL Hekte (2.49 g, 3h).
Laureate head of Apollo right / Female head right in incuse
square. Bodenstedt Em. 70 (dies a/a); SNG Copenhagen -; SNG
von Aulock 1713 (same dies). Good VF. ($500)

356. Mytilene. Circa 412-378 BC. EL Hekte (2.55 g,
3h). Head of Io right, wearing tainia, and cow’s ear and horn /
Wreathed head of Dionysos right in linear square. Bodenstedt
Em. 77 (dies a/- [unlisted rev. die]); SNG Copenhagen 326; SNG

von Aulock 1720 (same obv. die). Near EF. ($750)

Sots Mytilene. Circa 377-326 BC. EL Hekte (2.51 g, 9h).

Wreathed head of Dionysos right / Facing satyr’s head; grape
bunch to lower left; all within linear square. Bodenstedt Em. 90
(dies b/5); SNG Copenhagen 323 var. (no grapes). VF, lightly
toned. Very rare with grape bunch. ($750)

IONIA

358. Ephesos. Phanes. Circa 625-600 BC. EL Hemihekte
— 1/12 stater (1.13 g). Forepart of stag right, head reverted /
Incuse square punch with raised lines within. Weidauer 36-37;
Head p. 15, 5 = Traité pl. II, 20; Boston MFA 1816 = Warren
Wes nhs ($500)

359. Ephesos. Phanes. Circa 625-600 BC. EL Hemihekte
— 1/12 stater (1.14 g). Forepart of stag right, head reverted /
Incuse square punch with raised lines within. Weidauer 36-37;

Head p. 15, 5 = Traité pl. II, 20; Boston MFA 1816 = Warren

1731. VF. ($500)

Unpublished and Unique Ephesos Drachm

360. Ephesos. Circa 550-500 BC. AR Drachm (3.32 g). Bee

/ Double incuse square punch. Cf. Karwiese series III, otherwise

unpublished. Good VF, light porosity. Apparently unique.

($300)

The bee on this early drachm is clearly that found in Karwiese’s series III,

particularly the electrum issues. Karwiese did not know of any drachms

for this period. Also of interest is the reverse, which was struck twice by

the same punch. No other coin in the Ephesos series has this feature.

361. Ephesos. Circa 500-420 BC. AR Drachm (230ue)

Bee with curved wings and coiled tendrils / Quadripartite incuse

square. Karwiese Series VI, group 1A; SNG Kayhan 119 var.

(linear border). VF. Excellent metal for issue. ($200)

362. Ephesos. Circa 500-420 BC. AR Drachm (3.20 g). Bee

with curved wings and coiled tendrils; E-® flanking / Quadripartite
incuse square. Karwiese Series IV, 2B; SNG Kayhan 121-122.

EF, ($500)

363. Ephesos. Circa 500-420 BC. AR Drachm (3.29 g). Bee

with curved wings and coiled tendrils; E-® flanking / Quadripartite
incuse square. Karwiese Series IV, 2B; SNG Kayhan 1212122.

Near EF, minor die rust. ($300)

364. Ephesos. Circa 500-420 BC. AR Drachm (3.36 g). Bee

with curved wings and coiled tendrils; E-® flanking / Quadripartite
incuse square. Karwiese Series IV, 2B; SNG Kayhan 121-122.
Good VF, minor die rust. ($300)

365. Ephesos. Circa 500-420 BC. AR Drachm (3.25 g). Bee

with curved wings and coiled tendrils; E-® flanking / Quadripartite

incuse square. Karwiese Series IV, 2B; SNG Kayhan 121-122.

Good VF, minor die rust. ($300)

366. Ephesos. Circa 500-420 BC. AR Drachm (3.33 g). Bee

with curved wings and coiled tendrils; E-® flanking / Quadripartite

incuse square. Karwiese Series IV, 2B; SNG Kayhan 121-122.

Good VF, minor die rust. ($300)

367. Ephesos. Circa 500-420 BC. AR Drachm (3.34 g). Bee

with curved wings and coiled tendrils; E-® flanking / Quadripartite

incuse square. Karwiese Series IV, 2B; SNG Kayhan 121-122.

Good VF, minor die rust. ($300)

368. Ephesos. Circa 500-420 BC. AR Drachm (3.14 g). Bee

with curved wings and coiled tendrils; E-® flanking / Quadripartite

incuse square. Karwiese Series IV, 2B; SNG Kayhan 121-122.

VF, toned, minor porosity. ($200)

Rare Ephesos Didrachm

369. Ephesos. Circa 420-400 BC. AR Didrachm (7.16 g).
Bee with curved wings; E-® flanking / Quadripartite incuse
square. SNG Kayhan 141-2. VF, toned. Rare. ($1500)

370. Ephesos. Circa 390-325 BC. AR _ Tetradrachm
(14.63 g, 12h). Zoilos, magistrate. Struck circa 360-350 BC. Bee

with straight wings; E-® flanking / Forepart of stag right; palm
tree to left, ZQIAOZ to right. Pixodarus class F, obv. die 84;

Giessener Miinzhandlung 28, lot 3309 (same dies). Good VF,

lightly toned, a hint of porosity. Well centered. ($750)

Please print or type your bid sheet clearly.

We are not responsible for any errors

due to illegible handwriting.

Three Rare Denominations

Oo ke Ephesos (as Arsinoeia). Circa 290-281 BC. AR

Oktobol (5.49 g, 12h). Erxias, magistrate. Veiled head of Arsinoé
right / Bow and quiver; monogram and [E]P=IA* to left, bee to
upper right. Svoronos -; SNG Copenhagen -; cf. SNG Kayhan
280 (diobol). VF, minor porosity. Very rare, and this magistrate
only published on the Kayhan diobol (and lot 373, below).

($200)

Lysimachos made himself master of Ephesos in 295 BC and shortly
thereafter changed the city’s name to Arsinoeia in honor of his wife, the
daughter of Ptolemy I Soter. After the death of Lysimachos in 280 BC,
Arsinoé married her half brother Ptolemy Keraunos and later her full
brother Ptolemy II Philadelphos. She became the first Ptolemaic ruler to

enter the Egyptian temples as “temple-sharing goddess,” and was revered

by the later Ptolemies.

372. Ephesos (as Arsinoeia). Circa 290-281 BC. AR
Tetrobol (2.69 g, 12h). Goneus, magistrate. Veiled head of

Arsinoé right / Bow and quiver; monogram and [I JONEY[2] to
left, bee to upper right. Svoronos 877; SNG Copenhagen -; SNG
Kayhan -; SNG Miinchen 56; Mionnet Supp. IX, p. 192, 82. VF,
porous. Extremely rare. ($300)

373. Ephesos (as Arsinoeia). Circa 290-281 BC. AR
Diobol (1.33 g, 6h). Erxias, magistrate. Veiled head of Arsinoé
right / Bow and quiver; monogram and [EP]=IA[] to left, bee to

upper right. Svoronos -; SNG Copenhagen -; SNG Kayhan 280.
VF, minor porosity. Extremely rare. ($500)

Two Unpublished Obols

374. Ephesos. Circa 245-202 BC. AR Obol (0.50 g, 3h).
Draped bust of Artemis right; bow and quiver over shoulder /
Forepart of stag left. Unpublished. VF. Apparently unique.

($200)

DES, Ephesos. Circa 245-202 BC. AR Obol (0.49 g, Lh).
Draped bust of Artemis right; bow and quiver over shoulder /
Stag standing right. Unpublished. VF. Apparently unique.

($200)

‘‘Charon’s Obol’ for Crossing the

River Styx

376. “Charon’s Obol’. S5th-lst century BC. AV 12mm
(0.23 g). Bee / Incuse of obverse. VF. ($300)

A variety of thin, uniface disks of this nature are known that have a

single obverse type that mimics a coin type (see, e.g., CNG 55, lot 359,

mimicking the reverse type of New Style Tetradrachms of Athens; and

CNG 55, lot 1866, mimicking the reverse type of Sikyon staters). The

present piece was obviously influenced by the obverse of Ephesos (or

Arados) drachms. All of these pseudo-coins have no sign of attachment,

are too thin for normal use, and are often found in burial sites. In ancient
times, it was customary to place coins with the dead during burial so that

the deceased could pay the boatman Charon to ferry them across the river

Styx. These uniface tokens probably also served this same purpose.

S17. Herakleia ad Latmon. Circa 150-142 BC. AR
Tetradrachm (16.68 g, 9h). Stephanephoric type. Helmeted head
of Athena right / Club; below, owl flanked by two monograms;
all within oak wreath. Lavva, Silberprdgung group I, 3-5 var.
(V3/R- [unlisted rev. die]); SNG Copenhagen -; BMC 71 (same
obv. die). EF, lightly toned, underlying luster. ($2000)

Ex Commander David R. Hinkle Collection (Gemini I, 1] January 2005),

lot 161.

378. Klazomenai. Circa 499-494 BC. AR Drachm (6.56 g).

Forepart of winged boar right / Quadripartite incuse square. SNG

Miinchen 450; SNG Copenhagen 1-2; Asyut 615. VF, golden

hues around the devices, surface lightly smoothed. Rare.
($500)

379: Kolophon. Circa 450-410 BC. AR Drachm (5.23 g,
Th). MJOIMQBAOA, head of Apollo right, wearing laurel
wreath / Kithara in incuse square. Milne, Colophon 14 corr.;

SNG Copenhagen -; SNG Miinchen -; BMC 2 (same dies); Pozzi
2408 (same obv. die). Good VF, darkly toned, granular surfaces.
Rare. ($500)

Milne describes the legend as counterclockwise around the head, but it is

actually clockwise around, beginning below the chin.

380. Lebedos. Circa 160-140 BC. AR _ Tetradrachm
(15.99 g, 12h). Apollodotos, magistrate. Helmeted head of
Athena right / Owl standing right, head facing, on club between
two cornucopias; ATIOAAO—AOTOX below; all within wreath.

Amandry, Tétradrachmes, group 1V (D7/R- [obv. die not listed
for magistrate; unlisted rev. die]); SNG Copenhagen -; BMC 1;
Boston MFA 170. Good VF, toned. ($3000)

Unrecorded Magistrates

381. Miletos. Circa 170-160 BC. AR_ Tetradrachm

(16.72 g, 12h). Pyrrhos and Basileides, magistrates. Laureate

head of Apollo right / Lion standing right; star above, ITY PPOX

below, BAXIAEIAHE to right. Deppert - (V5/R- [unlisted rev.

die]); Marcellesi 46; SNG Copenhagen -. Good VF, double

struck. Overstruck on uncertain type. Unrecorded with these

magistrates. ($1000)

Fine Style Phokaia Obol

382. Phokaia. Late 6th century BC. AR Trihemiobol
(1.28 g). Female head left, wearing helmet or close fitting cap

/ Quadripartite incuse square. SNG Copenhagen (Cyprus, etc.)
389-394; SNG Kayhan 522. EF, attractive iridescent toning. Fine
style. ($750)

383. Phokaia. Circa 478-387 BC. EL Hekte (2.54 g).

Helmeted head of Athena left; seal below / Quadripartite incuse

square. Bodenstedt Em. 91 (dies e/- [unlisted rev. die]); SNG

Copenhagen 1028 (same obv. die); de Luynes 2647 (same obv.
die). Good VF. ($500)

384. Smyrna. Circa 155-145 BC. AR_ Tetradrachm
(16.23 g, 12h). Stephanephoric type. Metrodoros(?), magistrate.
Turreted head of Tyche right / ZMYP/NAIQN and magistrate’s
monogram within laurel wreath. Milne, Autonomous 165c;

Milne, Silver obv. die G; SNG Copenhagen -. Good VF, toned,

minor porosity, a few light marks. ($2000)

Please Mail Your Bid Sheet Early

Beginnings of Coinage

385.
Milesian standard. Striated type. Flattened striated surface / Incuse
square punch. Weidauer -; Traité I 14-15; SNG Kayhan 682. VF.

($300)

386. Uncertain. Circa 650-600 BC. EL 1/24 Stater (0.57 g).
Milesian standard. Striated type. Flattened striated surface / Incuse
square punch. Weidauer -; Traité I 14-15; SNG Kayhan 682. VF.

($300)

387. Uncertain. Circa 650-600 BC. EL 1/24 Stater (0.58 g).

Milesian standard. Striated type. Flattened striated surface / Incuse
square punch. Weidauer -; Traité I 14-15; SNG Kayhan 682. VF.

($300)

Among the Earliest Counterfeits

388. Uncertain. Circa 650-600 BC. Lot of fourrée EL
fractions. Includes the following: Fourrée 1/24 stater. Striated
type // Fourrée 1/12 stater. Plain type (2 coins). Fine to VF
condition. LOT SOLD AS IS, NO RETURNS. Three (3) coins
in lot. ($300)

389. Uncertain. Circa 600-550 BC. EL 1/12 Stater(?)

(1.14 g). Uncertain standard. Geometric type. Uncertain design,
possibly a wheel of four spokes / Rough incuse square punch.
CNG 69, lot 436, otherwise unpublished. VF. Extremely rare, the

second known. ($500)

390. Uncertain. Circa 600-550 BC. EL Hekte — 1/6 Stater
(2.40 g). Milesian standard. Figural type. Head of roaring lion
right / Two rough incuse square punches. Cf. Triton X, 323; cf.
Triton VIII, 450, otherwise unpublished. Good VF, small die

break on obverse. Extremely rare. ($1000)

Sok Uncertain. Circa 600-550 BC. EL Hemihekte — 1/12
Stater (1.14 g). Milesian standard. Figural type. Bull’s head right
/ Incuse square punch. SNG Kayhan 733. Good VF. Very rare.

($500)

A Mint-Produced Fourrée

392. Uncertain. Circa 600-550 BC. Fourrée EL 1/24 Stater
(0.41 g). Milesian standard. Figural type. Palmette motif / Incuse
square punch. Unpublished as a fourrée, but cf. CNG 72, 775
and CNG 67, 711 for non-fourrée specimens from the same dies.
VEE ($200)

The existence of this fourrée proves that the same mint produced

authentic and counterfeit coins at the same time.

ISLANDS off IONIA

393. Chios. Circa 380-350 BC. AR Tetradrachm (15.01 g,

6h). Kallikles, magistrate. Sphinx seated left; to left, grape bunch
above amphora / Quadripartite incuse square with thick dividing
lines, magistrate’s name across horizontal line; vertical striations in

quarters. Mavrogordato 48; Baldwin, Chios 77; SNG Copenhagen
-; BMC 31. Good VF, dark find patina, slight die shift. Very rare.

($2000)

Ex Hauck & Aufhduser 18 (5 October 2004), lot 243.

KINGS of LYDIA

394. Alyattes II. Circa 610-560 BC. EL Trite — 1/3 Stater
(4.69 g). Sardes mint. Head of roaring lion right, chevron-style
mane, sun (early style) with four rays on forehead / Two incuse
square punches. Weidauer group XV, 59-75. VF. ($500)

my poh Alyattes II. Circa 610-560 BC. EL Trite — 1/3 Stater

(4.72 g). Sardes mint. Head of roaring lion right, chevron-style

mane, sun (early style) with four rays on forehead / Two incuse

square punches. Weidauer group XV, 59-75. VF. ($500)

70: Alyattes II. Circa 610-560 BC. EL Trite — 1/3 Stater
(4.71 g). Sardes mint. Head of roaring lion right, chevron-style
mane, sun (early style) with four rays on forehead / Two incuse
square punches. Weidauer group XV, 59-75. VF. ($500)

fa Bi Alyattes II. Circa 610-560 BC. EL Hemihekte — 1/12
Stater (1.16 g). Sardes mint. Head of roaring lion right, chevron-
style mane, sun on forehead / Incuse square punch. Weidauer
group XV, 79-85. VF. ($500)

398. Alyattes II. Circa 610-560 BC. EL 1/48 Stater
(0.56 g). Sardes mint. Lion’s paw / Incuse square punch.
Karwiese Series I, group 3 (Ephesos); SNG Kayhan 1016. VF.

($200)

See Spier, esp. p. 333 and note 14, for the attribution of Karwiese’s series

I coins to Weidauer Group XV.

399. Alyattes II to Kroisos. Circa 610-546 BC. EL Trite
— 1/3 Stater (4.72 g). Sardes mint. Head of roaring lion right,
V-style mane, sun (later style) with four rays on forehead / Two
incuse square punches. Weidauer group XVI, 86-89 var. (number
of rays on sun). Near EF. Well struck. ($1000)

400. Alyattes II to Kroisos. Circa 610-546 BC. EL Trite

— 1/3 Stater (4.73 g). Sardes mint. Head of roaring lion right,

V-style mane, sun (later style) with three rays on forehead / Two

incuse square punches. Weidauer group XVI, 86-89 var. (number

of rays on sun). Good VF. ($750)

A Select Offering of Kroisid Gold

401. Kroisos. Circa 560-546 BC. AV Stater (8.04 g).
Sardes mint. Light series. Struck circa 550-546 BC. Confronted
foreparts of lion and bull / Two incuse square punches of unequal
size. Berk 3; SNG Kayhan -; Traité I 401-403; SNG von Aulock

2875: Boston MFA 2073. Near EF, underlying luster.

($3000)

402. Kroisos. Circa 560-546 BC. AV 1/6 Stater (1.32 g).

Sardes mint. Light series. Struck circa 550-546 BC. Confronted
foreparts of lion and bull / Two incuse square punches of unequal
size. Berk 8; SNG Kayhan -; Traité I 406. Good VF, underlying
luster. ($1000)

403. Kroisos. Circa 560-546 BC. AV 1/12 Stater (0.66 g).

Sardes mint. Light series. Struck circa 550-546 BC. Confronted
foreparts of lion and bull / Incuse square punch. Berk 10-13;
SNG Kayhan -; Traité I -. EF, lustrous. ($750)

404. Kroisos. Circa 560-546 BC. AR 1/3 Stater (3.48 g).
Sardes mint. Struck circa 550-546 BC. Confronted foreparts
of lion and bull / Two incuse square punches of unequal size.
Berk 24; SNG Kayhan -; Traité I 412. Good VF, lightly toned.
Excellent metal. ($500)

405. Time of Cyrus to Darios I. Circa 545-520 BC. AV
Stater (8.06 g). Sardes mint. Light series. Confronted foreparts
of lion right and bull left / Two incuse square punches of unequal
size. Berk 4; SNG Kayhan 1023; Traité 1 401; SNG von Aulock

2875; Boston MFA 2073. Near EF, underlying luster.

($3000)

406. Time of Cyrus to Darios I. Circa 545-520 BC. AV
Stater (8.04 g). Sardes mint. Light series. Confronted foreparts
of lion right and bull left / Two incuse square punches of unequal
size. Berk 4; SNG Kayhan 1023; Traité | 401; SNG von Aulock

2875; Boston MFA 2073. Near EF, underlying luster.

($3000)

407. Time of Cyrus to Darios I. Circa 545-520 BC. AR
Siglos (5.32 g). Sardes mint. Confronted foreparts of lion right
and bull left / Two incuse square punches of unequal size. Berk
20; SNG Kayhan 1024-1026; Traité I 409-411. Good VF.

($500)

408. Time of Cyrus to Darios I. Circa 545-520 BC. AR
Siglos (5.34 g). Sardes mint. Confronted foreparts of lion right
and bull left / Two incuse square punches of unequal size. Berk
20; SNG Kayhan 1024-1026; Traité I 409-411. Good VF.

($500)

409. Alabanda (as Antiocheia). Circa 197-190/88 BC.

AR Tetradrachm (16.72 g, 12h). Struck under Antiochos III

of Syria. Menekles, magistrate. Laureate head of Apollo left /
Pegasos flying right, MENEKAH® below. Waggoner Series 1;
Boehringer, Chron. p. 188, 20; SNG Copenhagen -. Good VF,
typical worn obverse die. ($1000)

Two Late Chian-Standard Tetradrachms

410. Knidos. Circa 375-340 BC. AR Tetradrachm (14.73 g,

12h). Chian standard. Theumelon, magistrate. Head of Aphrodite
right, wearing triple-pendant earring and necklace; Phrygian
helmet behind / Forepart of roaring lion right; OEYMEAQN
above. Ashton, Late 13-14 var. (A8/P- [unlisted rev. die]); SNG
Copenhagen -; BMC 39A (same oby. die); Gulbenkian 1004
= Jameson 1537a (same obv. die). VF, flat strike in centers.

Extremely rare. ($3000)

411. Knidos. Circa 350-330/20 BC. AR _ Tetradrachm

(15.29 g, 12h). Chian standard. Agathophanes, magistrate.
Head of Aphrodite right, hair tied at back, wearing single-
pendant earring and necklace / Forepart of roaring lion right;
ATAQO®ANHEX below. Unpublished, but cf. Ashton, Late 67-

83, fora series of drachms by this magistrate. VF, minor flat strike
at high points. Extremely rare, unpublished as a tetradrachm.

($3000)

Ex Rosen Collection

412. Uncertain. Circa 520-490 BC. AR 1/3 Stater (3.63 g).

Forepart of lion right / Incuse square punch. SNG Copenhagen -;

SNG von Aulock 2334. VE, toned, minor die rust. ($300)

Ex Jonathan P. Rosen (Miinzen und Medaillen 72, 6 October 1987), lot

300.

SATRAPS of CARIA

413. Hekatomnos. Circa 392/1-377/6 BC. AR Drachm
(4.23 g). Milesian standard. Head of roaring lion left / Stellate
pattern in circular incuse. Traité II 86; SNG Copenhagen 588;
SNG Kayhan 863. EF, minor porosity on obverse. ($300)

414. Hidrieus. Circa 351/0-344/3 BC. AR Tetradrachm

(14.80 g, 12h). Laureate head of Apollo facing slightly right,
drapery at neck / Zeus Labraundos standing right; I to left. Traité
II -; SNG Copenhagen -; Boston MFA 2000; McClean 8521; S.

Hurter, “The Pixodarus Hoard: A Summary,” Essays Price, pl.

33, 45. Good VF, toned. Rare with I on reverse. ($1500)

ISLANDS off CARTA

Very Rare Kamiros Electrum

415. Rhodos. Kamiros. Circa 500-460 BC. EL 1/24 Stater
(0.65 g). Fig leaf / Incuse square punch. SNG Copenhagen 710;
BMC 1. Good VF, lightly toned. Very rare. ($2000)

416. Rhodos. Rhodes. Circa408/7-404 BC. AR Tetradrachm

(14.53 g, 12h). Chian standard. Head of Helios facing slightly

right / Rose; pecten to left; all within incuse square. Ashton 3;

Hecatomnus 23b (A14/P19 - this coin); SNG Copenhagen -.

Good VF, toned, light die rust. ($2500)

Ex Classical Numismatic Group 50 (25 June 1999), lot 867; Spink

America FPL I (1996), no. 26; Spink America (20 May 1995), lot 259.

417. Rhodos. Rhodes. Circa 340-316 BC. AR Didrachm
(6.64 g, 12h). Chian standard. Head of Helios facing slightly
right / Rose, bud to right; to left, grape bunch and A; all within
incuse square. Ashton 97; cf. SNG Keckman 433. VF. Rare.

($500)

Fine Style

418. Rhodos. Rhodes. Circa 340-316 BC. AR Didrachm
(6.93 g, 12h). Head of Helios facing slightly right / Rose, bud to
right; to left, grape bunch and E; all within incuse square. Ashton

98; SNG Copenhagen 728. Good VF, toned. Fine style.
($1500)

419. Rhodos. Rhodes. Circa 305-275 BC. AR Didrachm
(6.63 g, 12h). Head of Helios facing slightly right / Rose, bud to
right; to left, thyrsos above EY. Ashton 159; Ashton, Colossus,
Series 2; SNG Keckman -. Good VF. ($500)

420. Rhodos. Rhodes. Circa 305-275 BC. AR Didrachm
(6.74 g, 12h). Head of Helios facing slightly right / Rose, bud
to right; to left, jug above EY. Ashton 160; Ashton, Colossus,
Series 2; SNG Keckman 461. VF. ($500)

421. Rhodos. Rhodes. Circa 305-275 BC. AR Didrachm

(5.63 g, 12h). Head of Helios facing slightly right / Rose, bud to
left and right; A and trident flanking rose. Ashton 163; Ashton,

Colossus, Series 2; SNG Keckman 475. VF. ($400)

422. Rhodos. Rhodes. Circa 305-275 BC. AR Didrachm

(6.61 g, 12h). Head of Helios facing slightly right / Rose, bud
to right; to left, bee above NI. Ashton 164; Ashton, Colossus,

Series 2; SNG Keckman -. VF, toned. Rare. ($400)

423. Rhodos. Rhodes. Circa 305-275 BC. AR Didrachm

(6.75 g, 12h). Head of Helios facing slightly right / Rose, bud to
right; to left, thunderbolt above A. Ashton 168; Ashton, Colossus,

Series 2; SNG Keckman 477. VF. ($500)

424. Rhodos. Rhodes. Circa 305-275 BC. AR Didrachm

(6.80 g, 12h). Head of Helios facing slightly right / Rose, bud to
right; to left, star above A. Ashton 169; Ashton, Colossus, Series

2: SNG Keckman -. VF. Rare. ($500)

425. Rhodos. Rhodes. Circa 275-250 BC. AR Didrachm
(6.57 g, lh). Aristonomos, magistrate. Head of Helios facing

slightly right / Rose, bud to right; APIXTONOMOz2 above,

prow to left. Ashton 180; SNG Keckman 487. Good VF, lightly
toned. ($500)

426. Rhodos. Rhodes. Circa 275-250 BC. AR Didrachm
(6.74 g, 12h). Aristobios, magistrate. Head of Helios facing
slightly right / Rose, bud to right; APIXTOBIOZ above, wreath
to left. Ashton 183; SNG Keckman 493. VF. Rare. ($400)

427. Rhodos. Rhodes. Circa 275-250 BC. AR Didrachm
(6.63 g, 12h). Antipatros, magistrate. Head of Helios facing
slightly right / Rose, bud to right; ANTITTATP[OX] above,
dolphin to left. Ashton 185; SNG Keckman -. Good VF. Very
rare. ($500)

428. Rhodos. Rhodes. Circa 275-250 BC. AR Didrachm
(6.70 g, 11h). Antipatros, magistrate. Head of Helios facing
slightly right / Rose, bud to right; ANTITTA[TPO2] above, grain
ear to left. Ashton 186; SNG Keckman 503-4. Good VF.

($500)

429. Rhodos. Rhodes. Circa 275-250 BC. AR Didrachm
(6.67 g, 12h). Erasikles, magistrate. Head of Helios facing
slightly right / Rose, bud to right; EPAZIKAH2 above, helmet to
left. Ashton 187; SNG Keckman -. VF, lightly toned. Rare.

($400)

430. Oinoanda. Circa 200 BC. AR Didrachm (7.58 g,

12h). Laureate head of Zeus right; B (erased in die) and scepter

behind / Eagle standing right on thunderbolt; T’ to left; to right,

sword behind shield. Ashton, Oinoanda, 7 (A4/P3A); SNG

Copenhagen -; BMC | (same dies). EF, dark find patina. Rare.

($1000)

From the Richard Winokur Collection.

This short series of coinage from Oinoanda was apparently struck in

three series, each marked with A, B, or I. Originally these letters were

thought to represent dates on a local era, but Ashton’s study shows this

is far from conclusive, regardless that they were struck sequentially. The

obverse die used for this coin was originally used for series 2 didrachms,

which have a B on the obverse.

DYNASTS of LYCIA

431. Uncertain dynast. Circa 490/80-440/30 BC. AR
Stater (9.22 g). Protodynastic group B. Forepart of winged boar
left / Incuse square divided into eight sections (Maltese cross
form). Falghera 43 (same dies); SNG Copenhagen Supp. -; SNG
von Aulock 4048. VF, light porosity, die breaks on reverse.

($300)

432. Kherei. Circa 440/30-410 BC. AR Stater (8.49 g,

6h). Helmeted head of Athena right / Forepart of bull right

within incuse square. Cf. Mgrkholm & Zahle II 33 (1/4 stater);

Falghera -; cf. SNG Copenhagen Supp. 456 (1/4 stater); S.

Hurter, “A New Lycian Coin Type: Kheréi, Not Kuperlis,” JNJ

14 (2000-2), pl. 2, 8 (same dies). Good VF, lightly toned, minor

obverse die wear, flan flaw on obverse. Rare. ($1000)

From the Richard Winokur Collection. Ex Gemini I (11 January 2005),

lot 18].

433. Kherei. Circa 440/30-410 BC. AR Stater (8.59 g,

6h). Helmeted head of Athena right / Forepart of bull right

within incuse square. Cf. Mgrkholm & Zahle II 33 (1/4 stater);

Falghera -; cf. SNG Copenhagen Supp. 456 (1/4 stater); S.

Hurter, “A New Lycian Coin Type: Kheréi, Not Kuperlis,” NJ

14 (2000-2), pl. 2, 8 (same dies). Good VF, lightly toned, light

porosity. Rare. ($1000)

Two Early Lycian Portraits

434. Mithrapata. Circa 390-370 BC. AR Stater (9.77 g,
4h). Forepart of roaring lion right / Head of Mithrapata left;
triskeles behind, all within incuse square. Mildenberg, Mithrapata
4 (O2/R3); Podalia 60-7 (A3/P5); Falghera -; SNG Copenhagen

Supp. 472 (same dies); Boston MFA Supp. 229 (same dies). EF,
lightly toned, area of flat strike, slight die shift on obverse.

($2000)

435. Perikles. Circa 380-360 BC. AR Stater (9.42 g,
7h). Struck circa 380-375 BC. Laureate and draped bust of
Perikles facing slightly left; to right, dolphin downward /
Helmeted warrior in fighting attitude right, holding sword and
shield; triskeles to lower left; all within shallow incuse square.

Mildenberg, Mithrapata -; Podalia 391-6 (A1/P2); Falghera -;

SNG Copenhagen Supp. -; SNG von Aulock 4251 (same dies).
VE, toned, usual areas of flat strike, die rust on obverse, reverse

softly struck. Rare. ($750)

PAMPHYLIA

436. Aspendos. Circa 465-430 BC. AR Stater (10.90 g, 1h).

Warrior advancing right, holding shield / Triskeles; to lower left,
head and upper wings of eagle right; all within incuse square.
SNG France 8. VF, toned. Good metal for issue. ($500)

Very Rare Perge Drachm

437. Perge. Circa 255-235 BC. AR Drachm (4.07 g, 12h).

Laureate head of Artemis right; bow and quiver to left / Artemis
standing left, holding wreath and scepter; to inner right, forepart
of stag left, head right. Colin group 1.3, series 1 (dies V1.1/
R1.1); cf. SNG France 332 (later series). VF, small die break on

reverse. Very rare. ($500)

438. Side. Circa 205-190 BC. AR Tetradrachm (16.63 g,
12h). Head of Athena right, wearing crested Corinthian helmet /
Nike advancing left, holding wreath; to left, pomegranate above

monogram. SNG France 711. Good VF, even gray toning with
golden hues, light scratch in field on obverse. ($750)

Ex UBS 63 (6 September 2005), lot 203.

CILICIA

439. Mallos. Tiribazos. Satrap of Lydia, 388-380 BC. AR
Stater (10.17 g, 1h). Struck circa 388-387 BC. Head of Herakles

right, wearing lion’s skin around neck / Head of satrap right,

wearing Persian headdress. Casabonne series 2, group D; SNG
France 395. Good VF, minor porosity. ($1000)

440. Nagidos. Circa 385/4-375 BC. AR Stater (10.63 g,
3h). Aphrodite seated left, holding phiale over lit altar to left;
to right, Nike flying left, crowning her / Dionysos standing left,
holding grape bunch and thyrsos; monograms to left. Lederer
26 (same dies); Casabonne type 4; SNG France 21 var. (control

marks). EF, lightly toned a hint of die rust. Rare. ($500)

441. Soloi. Circa 410-375 BC. AR Stater (8.26 g, 3h).

Helmeted head of Athena right / [EOAI|—KON, grape bunch; T
to lower left; all within diamond-shaped incuse. Casabonne type
4: SNG France -; SNG Levante -. VF, toned, partial flat strike.
Unpublished with this legend (-ON) and control variety.

($500)

442. Soloi. Balakros. Satrap of Cilicia, 333-323 BC. AR

Stater (10.86 g, 6h). Baaltars seated left, holding scepter; grain

ear and grapes to left; below throne, & below strut, O above /

Draped bust of Athena facing slightly left, wearing triple-crested

Attic helmet; Corinthian helmet to upper left. Casabonne series

2 (D2/R- [unlisted rev. die]); SNG France 196 (same obv. die

[listed as reverse]). Good VF, minor die wear. ($750)

Enlargement of Lot 443

443. Soloi. Circa 100-30 BC. 26mm (10.04 g, 12h). Radiate

head of Helios right; monogram behind / Athena Nikephoros
seated left, left elbow resting on shield; two monograms behind.
SNG France 1191 var. (monograms); SNG Levante 874 (this

coin). Good VF, dark brown patina. ($300)

Ex Classical Numismatic Group 66 (19 May 2004), lot 598.

444. Tarsos. Pharnabazos. Persian military commander,
circa 384-374/3 BC. AR Stater (11.01 g, 6h). Struck circa

380/79-373 BC. ‘Baaltars’ in Aramaic to right, Baaltars seated
left, holding lotus tipped scepter / ‘Pharnabazos’ in Aramaic to

left, ‘Cilicia’ in Aramaic to right, bearded male head (Ares?) left,

wearing crested Attic helmet. Casabonne series 4; Moysey Issue
2: SNG France 251. Near EF, a hint of die rust. ($1000)

445. Tarsos. Tarkumuwa (Datames). Satrap of Cilicia and

Cappadocia, 384-361/0 BC. AR Stater (10.02 g, 12h). Struck

circa 375 BC. Baaltars seated right, torso facing, holding grain

ear, grape-bunch, and eagle-tipped sceptre; MACGUT to right;

below throne, forepart of bull right; all within crenellated wall /

Satrap seated right, wearing Persian dress, holding arrow; MSI

to left, winged solar disk to upper right, bow to lower right.

Casabonne series 2; Moysey issue 6; SNG France 289. Good

VE, die rust, slight die shift on reverse. ($1000)

446. Tarsos. Tarkumuwa (Datames). Satrap of Cilicia and

Cappadocia, 384-361/0 BC. AR Stater (10.39 g, 12h). Struck
circa 370 BC. Baaltars seated right, torso facing, holding grain
ear, grape-bunch, and eagle-tipped sceptre; 74GUJ to right; all
within crenellated wall / Ana, standing right, facing Datames,
standing left; thymiaterion between, 7/ to outer right; all
within square dotted border in linear border. Casabonne series
3; Moysey issue 5; SNG France 290-7 var. (position of name);

SNG Levante 84. EF, a few light surface marks, traces of die rust

on obverse. ($500)

Ex Hirsch 236 (24 September 2004), lot 1996.

447. Tarsos. Mazaios. Satrap of Cilicia, 361/0-334 BC. AR
Stater (10.67 g, 9h). Baaltars seated left, holding eagle, grain ear,
grapes, and scepter; 7/4 to lower left, WAGUOJ to right, 7 below
throne / Lion attacking bull left; AJ) above, monogram below.

Casabonne series 2, group C; SNG France -; SNG Levante

106. Near EF, lightly toned, minor flat strike on high points of
obverse. ($500)

448. Tarsos. Mazaios. Satrap of Cilicia, 361/0-334 BC.
AR Stater (10.86 g, 7h). Baaltars seated left, holding scepter;
grain ear and grape bunch to left, MACU to right, 7 below
throne / Lion left, attacking bull right; crenelated walls below,
IGNNNIIFOCVAIAIM =above. Casabonne series 4, group A;

SNG France 356-60. Good VF, light graffito in field on obverse,
test cut on reverse. ($500)

KINGS of GALATIA

449. Amyntas. 37-25 BC. Z 19mm (3.77 g, 12h). Draped
bust of Artemis right; bow and quiver to left / Stag standing right.
SNG France 2369 (same obv. die); RPC I 3503. Good VF, dark

green patina. ($300)

In 37/6 BC, Antony awarded Galatia, and the title of king, to Amyntas,
who continued to rule until hid death in 25 BC. Artemis is portrayed
here with the features of Cleopatra VII of Egypt, apparently as a sign of

deference to Antony and the Egyptian queen.

KINGS of CAPPADOCIA

450. Ariarathes V Eusebes Philopator. Circa 163-130

BC. AR Tetradrachm (16.59 g, 12h). Mint A (Eusebeia-Mazaca).

Dated RY 29 (134 BC). Diademed head right / Athena Nikephoros
standing left; monograms to outer left, inner left, and outer right,

date in exergue. Simonetta | (Ariarathes IV); SNG Copenhagen
-; BMC -; SNG von Aulock 6263 var. (date). Near EF, uneven

toning, surface scratches under tone. Very rare. ($2000)

KINGS of ARMENIA

451. Ariarathes VI Epiphanes Philopator. Circa 130-
112/0 BC. AR Drachm (4.08 g, 12h). Uncertain mint. Draped
bust right, wearing tiara adorned with two (Pontic) stars /
Athena seated left, holding laurel wreath in extended right hand,
left arm resting on shield set on ground, spear behind; at feet,

dog(?) standing left, head right. Simonetta p. 32, 1 (Ariarathes
VI); Arslan, “The Cappadocian King Ariarathes VI and the
Star on the Tiara,” The Celator 17/3 (March 2003), fig. 6; SNG
Copenhagen -; BMC -; SNG von Aulock -. VF, toned, porous,

scuff in field on obverse. Extremely rare, perhaps the third

known. ($2000)

Cappadocian coins with the king wearing a tiara comprise an extremely
rare group of issues attributable to two different kings, Ariarathes IV and
Ariarathes VI. Arslan argues convincingly that the presence of the star(s)
on the tiara is the key to attribute them. This star, traditionally known
as the “Pontic star’, originally appeared in the region on the coins of
the Pontic king Mithradates II (296-260 BC). When Ariarathes V was
murdered, his wife, Nysa, ruled jointly with their son Ariarathes VI for
a brief period. Nysa was the daughter of the Pontic king Mithradates V,
and her very rare drachms feature the jugate busts of the joint rulers, with
Ariarathes VI wearing a tiara adorned, for the first time in Cappadocian
coinage, with the Pontic star. Contemporary with this coinage, Pontic
stars began appearing in the coinage of kingdoms throughout the region.
Arslan concludes that the coinage without the star are attributable to
Ariarathes IV, while those with the star belong to Ariarathes VI. This

conclusion is also supported by the portraiture on the respective coinages.
Arslan notes that Cappadocian portraits are fairly consistent within
each reign, and those without the star closely resemble the portraits of
Ariarathes IV while those with the star closely resemble Ariarathes VI.

ASIA MINOR

452. Uncertain mint. Circa 500-480 BC. AR Drachm

(3.31 g, 5h). Satyr running right, holding uncertain object / Head

of roaring lion right within incuse square. SNG Copenhagen -;

BMC 1 = Traité I 691 (Termera in Caria); HPM pl. XVII, 21

(Thraco-Macedonian) = De Luynes 1529 (Lete in Macedon).

VF, toned, porous. Extremely rare. ($200)

453. Tigranes II ‘the Great’. 95-56 BC. AR Tetradrachm
(15.08 g, 12h). Antioch mint. Draped bust right, wearing tiara
with star and eagles / Tyche of Antioch seated right on rock,
holding branch; below, river-god Orontes swimming right; © to
inner left (barely visible), monogram on rock; all within wreath.
SCADA Group 2 (A17); CAA 19; AC 30. Good VF, minor

porosity. ($2000)

454. Tigranes II ‘the Great’. 95-56 BC. AR Tetradrachm
(14.35 g, 12h). Antioch mint. Draped bust right, wearing tiara

with star and eagles / Tyche of Antioch seated right on rock,

holding branch; below, river-god Orontes swimming right; © to

inner left (barely visible), monogram on rock; all within wreath.

SCADA Group 2 (A19); CAA 19; AC 30. VF, toned, porous.

($1500)

455. Seleukis and Pieria. Seleukeia Pieria. 105/4-83/2

BC. AR Tetradrachm (14.82 g, 12h). Dated CY 5 (104/3 BC).

Veiled and turreted bust of Tyche right / Filleted thunderbolt on

throne; E (date) below, IT to lower left. Callatay, Production, dies

D4/R- (unlisted rev. die); SNG Copenhagen -. Good VF, toned,

obverse struck a little softly. Very rare date. ($750)

KINGS of SYRIA

456. Seleukos I Nikator. 312-281 BC. AR Stater (15.26 g,

3h). Babylon mint, native workshop. Struck circa 311-305 BC.

Ba’al seated left, holding scepter / Lion walking left; anchor and
T above, AB monogram in exergue. SC Ad63. Good VF, toned,

minor porosity. ($750)

The reference is to the addenda in the forthcoming SC part II.

457. Seleukos I Nikator. 312-281 BC. AR Tetradrachm
(17.23 g, 11h). Susa mint. Struck circa 295-281 BC. Laureate

head of Zeus right / Athena Promachos, brandishing spear and
holding shield, in biga of elephants right; spearhead above, MQ
monogram to lower right. SC 177.2; ESMS EI.19 (A4/P7); ESM
316; SNG Spaer -; Houghton -. Good VF. Rare type with biga.

($2000)

From the Richard Winokur Collection.

Enlargement of Lot 458

458. Antiochos I Soter. 281-261 BC. AR Tetradrachm

(16.97 g, 11h). Pergamon mint. Struck under Philetairos in the

name of Seleukos I, circa 279-274 BC. Head of Herakles right,

wearing lion skin headdress / Zeus Aétophoros seated left; in left
field, helmeted head of Athena right; crescent below throne. SC

308b. Near EF, small mark on cheek. ($750)

459. Antiochos I Soter. 281-261 BC. AR Tetradrachm
(16.61 g, 11h). Pergamon mint. Struck under Philetairos in the
name of Seleukos I, circa 279-274 BC. Head of Herakles right,
wearing lion skin headdress / Zeus Aétophoros seated left; in left
field, helmeted head of Athena right; crescent below throne. SC

308b. VF, lightly toned, light scuff in field on reverse. ($300)

Unrecorded Monogram

460. Antiochos II Theos. 261-246 BC. AR Tetradrachm
(16.78 g, 12h). Mint in the Hellespont, possibly Lampsakos.
Diademed head of Antiochos I right / Apollo Delphios seated
left on omphalos, holding arrow, resting on bow; IX to outer left,

XHP monogram in exergue. SC 485 var. (monogram). Good VF,
minor die shift and light cleaning marks on reverse. Unrecorded
with this monogram. ($500)

Second Known Sardes Stater of Antiochos II

461. Antiochos II Theos. 261-246 BC. AV Stater (8.57 g,
11h). Sardes mint. Helmeted head of Athena right / Nike standing
left, holding wreath and palm; two monograms below. SC 517 =
Leu 83, 378 = Gorny & Mosch 64, 209 (same dies). Good Fine,

scattered light marks. The second known stater of Antiochos II

from Sardes. ($2500)

462. Antiochos II Theos. 261-246 BC. AZ 20mm (10.18 g,
12h). Tarsos mint. The Dioskouroi on horseback right / Athena
Alkidemos advancing right. SC 565. VF, dark brown patina with
patches of red. ($200)

463. Seleukos II Kallinikos. 246-226 BC. AR Tetradrachm
(17.03 g, lh). Antioch mint. Diademed head right / Apollo
Delphios standing left, holding arrow, resting on tripod;
monograms to outer left and right. SC 690a; Le Rider, Antioche
103 (A8/P61). Good VF, scattered light marks. ($500)

464. Seleukos II Kallinikos. 246-226 BC. AR Tetradrachm
(16.72 g, 6h). Seleukeia on the Tigris mint. Diademed head right
/ Apollo Delphios standing left, holding arrow, resting on tripod;
monograms to inner left and outer right. SC 764.1. Near EF.
Good style. ($1000)

465. Antiochos Hierax. Circa 242-227 BC. AR

Tetradrachm (16.65 g, 11h). Alexandreia Troas mint. Workshop

A(2), series Il, group A. Head right, wearing winged diadem /

Apollo Delphios seated left on omphalos, holding arrow, resting

on bow; monograms to outer and inner left; in exergue, horse

grazing right. SC 877.4. VF, small area of roughness around

ear. ($500)

466. Antiochos III ‘the Great’. 223-187 BC. AZ 27mm
(16.91 g, 12h). Uncertain mint in Coele Syria. Struck circa 198-
187 BC. Laureate head of Apollo right / Apollo standing left,
holding arrow and leaning on bow. SC 1098. VF, tan patina with
patches of green and red, flat strike on high points. ($300)

The Usurper Timarchos

467. Timarchos. Usurper, 164-161 BC. AR Drachm

(3.81 g, 5h). Ekbatana mint. Diademed head right / Apollo
Delphios seated left, holding arrow, resting on bow. SNG Spaer -;
Houghton 1230 (this coin). VF, find patina, light cleaning marks
on obverse, some roughness. Very rare. ($500)

From the Arthur Houghton Collection, 1230.

Bearded Portrait of Demetrios I

468. Demetrios I Soter. 162-150 BC. AR Tetradrachm

(16.63 g, Ih). Antioch mint. Struck circa 162-155/4 BC. Diademed

head right, with slight beard, within wreath / Tyche, fully clothed,

seated left, holding baton and cornucopia; winged Tritoness

supporting throne, monogram to outer left. SNG Spaer 1257; SMA

81. Good VF. Very rare with bearded portrait. ($750)

Based on the forthcoming second part of the die study of Antioch,

Demetrius’ earliest portraits were beardless, followed by a short series

with bearded portraits. The beard was subsequently erased from its

respective dies, which were then reused.

469. Demetrios I Soter. 162-150 BC. AR Tetradrachm
(16.70 g, lh). Antioch mint. Struck circa 162-155/4 BC. Diademed

head right within wreath / Tyche, fully clothed, seated left, holding
baton and cornucopia; winged Tritoness supporting throne,
monogram to outer left. SNG Spaer -; SMA 101. Good VF, small
nick on obverse before mouth. High relief portrait. ($500)

Idealized Portrait in the Style of Alexander

the Great

470. Demetrios I Soter. 162-150 BC. AR Tetradrachm
(16.79 g, 12h). Anttochr amin Dated SE 159 (154/3 BC).

Diademed head right within wreath / Tyche seated left, holding
baton and cornucopia; winged Tritoness supporting throne, two
monograms to outer left, date in exergue. SNG Spaer 1270 var.
(lower monogram); SMA 102. Good VF. Fine Hellenistic portrait,

idealized in the style of Alexander the Great. ($300)

471. Alexander I Balas. 152-145 BC. AR Drachm (3.79 g,
12h). Tarsos mint. Diademed head right / Sandan standing right
on mythical animal; [E to outer left], IA monogram in exergue.
SNG Spaer -; Houghton 475 (this coin). VF, dark find patina,

minor roughness. Very rare. ($200)

From the Arthur Houghton Collection, 475.

472. Demetrios II Nikator. First reign, 146-138 BC. AR
Tetradrachm (16.60 g, Ih). Antioch mint. Dated SE 167 (146/5

BC). Diademed head right / Apollo Delphios seated left, holding
arrow, resting on bow; palm frond to outer left, monogram to
inner left, date and monogram in exergue. SNG Spaer 1600;
SMA .-. EF, lightly toned. ($500)

Aulus Gabinius - General to Pompey

473. Philip I Philadelphos. Circa 95/4-76/5 BC. AR
Tetradrachm (15.29 g, 12h). Imitating Philip I Philadelphos of
Syria. Posthumous issue under Aulus Gabinius, Roman proconsul,
57-55 BC. Diademed head of Philip right; bead and reel border /
Zeus Nikephoros seated left; monogram (of Gabinius) to inner left,
monogram below throne; all within wreath. RPC I 4124; Prieur 1;
SNG Copenhagen 431 (as Philip). EF, lightly toned. ($500)

The Romans revived the coinage of King Philip Philadelphos in the

50s BC under the proconsul Aulus Gabinius. Issues were minted with

the monograms of Gabinius, Crassus, and Cassius, and then circa

49/48 BC the proconsul’s monogram was replaced by one standing for

either Antioch or ‘Autonomous’. Aulus Gabinius gained fame as one of
Pompey the Great’s generals, and in his position as governor of Syria he

played an important role in the internecine battles of the Jewish priest-

kings, the Hasmoneans.

PHOENICIA

474. Arados. Circa 348/7-339/8 BC. AR Stater (10.43 g,
9h). Laureate head of marine deity right / Phoenician pentekonter
right; three waves below, ethnic and control letter above. Betlyon
26, note 104, e; Rouvier 12; SNG Copenhagen -; BMC 59-60. VF,

toned. Well struck for issue. Rare in this condition. ($500)

475. Arados. Circa 348/7-339/8 BC. AR Stater (10.51 g,
Qh). Laureate head of marine deity right / Phoenician pentekonter
right; three waves below, ethnic and control letter above. Betlyon
26, note 104, e; Rouvier 12; SNG Copenhagen -; BMC 59-60.

VF, toned, typical irregular flan. ($200)

From the Alexandre de Barros Collection.

Unique Hemidrachm

476. Arados(?). Circa 241/0-110/09 BC. AR Hemidrachm

(1.83'¢, 12h). Dated ¥ 30123029 BC): Turreted head of Tyche

right / Prow left; monogram above, Phoenician date below. Cf.

Duyrat 1578-1601; cf. Rouvier 121-5; SNG Copenhagen -. VF,

porous. Unique. ($200)

Hemidrachms with these types are only known at the mint of Arados.

The date of this coin places it squarely within this rare Aradian series of

dated hemidrachms. The style is also consistent. All of the Aradian coins,

however, have a monogram of the ethnic (alpha-rho) above the prow,

unlike our coin, which has a gamma-beta (or beta-gamma) monogram

above the prow. Thus, the coin may be a heretofore unknown parallel

issue at Byblos (also known as Gebal). On the other hand, Byblos was

not an active mint during this period. Furthermore, Duyrat does not list

any of these hemidrachms between the dates of CY 26 and 42, and the

ethnic may have been replaced with a control monogram during this

time.

477. Arados. Circa 138/7-44/3 BC. AR _ Tetradrachm

(14.76 g, 12h). Dated CY 172 (88/7 BC). Veiled, draped, and

turreted bust of Tyche right / Nike advancing left, holding wreath
and palm frond; in left field, BOP (date) above P above M2;

all within wreath. Duyrat 3444 (D63/R312); Rouvier 289; SNG

Copenhagen -; BMC 228. Good VF, toned, some horn silver,

small mark before chin. ($300)

The First Coinage of Byblos

478. Byblos. Circa 450-410 BC. AR Didrachm (9.07 g).
Attic standard. Sphinx seated left, wearing double crown of Egypt
/ Lightning bolt of Ba’al Hadad (or double lotus) in dotted circle

within incuse square. Betlyon 1; Rouvier -; SNG Copenhagen -;

BMC -. VE areas of flat strike, a few light marks. Extremely rare

denomination. ($1000)

479. Byblos. Circa 450-410 BC. AR 1/4 Shekel (2.70 g).

Sphinx seated left, wearing double crown of Egypt / Lightning

bolt of Ba’al Hadad (or double lotus) in dotted circle in incuse

square. Betlyon 2; Rouvier -; SNG Copenhagen -; BMC -. VF, a

little rough. Very rare. ($500)

Please print or type your bid sheet clearly.

We are not responsible for any errors

due to illegible handwriting.

480. Sidon. Baalshallim II. Circa 401-366 BC. AR
Dishekel (27.75 g, 12h). Phoenician pentekonter left on waves;

figure at prow, standard at stern; 4 above / Persian king and driver
in chariot left, drawn by goat; behind, King of Sidon advancing
left. Elayi & Elayi group IV.1.1.a, 596-7 (D30/R40); Betlyon 18;
Rouvier 1096; SNG Copenhagen -. Good VF, toned, usual minor

flan flaws. Excellent metal for issue. ($1500)

481. Sidon. Uncertain king. Circa 401-333 BC. 4 1/4
Shekel (2.59 g, 6h). Dated RY 3. Phoenician pentekonter left

on waves; figure at prow, standard at stern; date above / Persian

king in kneeling/running stance right, holding bow and spear.
Elayi & Elayi group IV.7.7.c, 2466 var. (D5/R- [unlisted rev.
die]); Betlyon 31; Rouvier 1112; SNG Copenhagen -. VF, black

patina, minor roughness. Exceptional for issue. ($200)

Well Struck Quarter Shekel

482. Sidon. Abdashtart I. Circa 365-352 BC. AR 1/4 Shekel
(3.15 g, 12h). Dated RY 6 (360/59 BC). Phoenician pentekonter

left on waves; figure at prow, standard at stern; date above /
Persian king and driver in chariot left, drawn by goat; 4O above.
Cf. Elayi & Elayi group IV.2.3; Betlyon 25; Rouvier 1105; SNG
Copenhagen -. Good VF, toned. Well struck for issue.

($1000)

483. Sidon. 107/6 BC-AD 43/4. AR Tetradrachm (13.90 g,

12h). Dated CY 12 (100/99 BC). Turreted, veiled, and draped

bust of Tyche right / Eagle standing left on prow; palm frond
behind; to left, LIB (date) above EI. Levy p. 329; Rouvier -;

SNG Copenhagen -; de Clercq 359. Good VF, uneven toning.
Good metal. Rare. ($500)

From the de Barros, Freedman,

and Laffaille Collections

484. Sidon. Ist century BC. AZ 21mm (8.16 g, 12h). Dated
CY 34 (78/7 BC). Jugate busts of Tyche, veiled and turreted, and
Zeus right / Phoenician pentekonter left; date above, ethnic in
Phoenician below. Rouvier 1410; SNG Copenhagen 221; BMC
137; Laffaille, Choix de monnaies grecques en bronze (Rolle,

1982), 181 = Laffaille 588 (this coin). EF, brown and green

patina with traces of red. Exceptional style. ($500)

From the Alexandre de Barros Collection. Ex David Freedman Collection

(Triton V, 15 January 2002), lot 561; Maurice Laffaille Collection

(Miinzen und Medaillen 76, 19 September 1991), lot 588.

485. Tripolis. Late 2nd century BC. AR Tetradrachm
(15.19 g, lh). Dated CY 3 (110/09 BC). Jugate laureate and

draped busts of the Dioskouroi right; stars above / Tyche standing

left, holding rudder and cornucopia; I to outer left, ZH to inner
left, OE in exergue; all within wreath. Callatay, Tripolis D2/R6;

Rouvier 1653; SNG Copenhagen 270. VF, toned. Rare.

($1000)

486. Tyre. 126/5 BC-AD 65/6. AR Shekel (14.30 g, 1h).
Dated CY 27 (100/99 BC). Laureate bust of Melkart right / Eagle
standing left on prow; palm frond behind; to left, ZK (date)
above club; monogram to right, 4 between legs. Rouvier 2008;
SNG Copenhagen -; BMC 113. EF, lightly toned. ($1000)

487. Tyre. 126/5 BC-AD 65/6. AR Shekel (14.37 g, Ih).

Dated CY 28 (99/8 BC). Laureate bust of Melkart right / Eagle

standing left on prow; palm frond behind; to left, HK (date)

above club; monogram to right, 4 between legs. Rouvier 2009;
SNG Copenhagen -; BMC -. EF, lightly toned. ($1000)

488. Tyre. 126/5 BC-AD 65/6. AR Shekel (14.38 g, Ih).

Dated CY 40 (87/6 BC). Laureate bust of Melkart right / Eagle

standing left on prow; palm frond behind; to left, LM (date) above

club; A to right, 4 between legs. Rouvier -; SNG Copenhagen -;

BMC 133 var. (control marks). EF, lightly toned. ($1000)

489. Tyre. 126/5 BC-AD 65/6. AR Shekel (14.24 g, Ih).
Dated CY 50 (77/6 BC). Laureate bust of Melkart right / Eagle
standing left on prow; palm frond behind; to left, LN (date)
above club; AI to right, 4 between legs. Rouvier 2035 var. (A not
Al); SNG Copenhagen -; BMC 142 var. (A not AI). Good VF,

lightly toned, underlying luster. ($500)

Year of the Crucifixion

490. Tyre. 126/5 BC-AD 65/6. AR Half Shekel (7.04 g,

12h). Dated CY 159 (AD 33/4). Laureate bust of Melkart right

/ Eagle standing left on prow; palm frond behind; to left, PNO

(date) above club; to right, KP above A above N; <€ between legs.

Rouvier -; RPC I 4693; SNG Copenhagen -; BMC -. VF, lightly

toned. Very rare. ($1500)

491. Tyre. 126/5 BC-AD 65/6. AR Shekel (14.12 g, 12h).

Dated CY 172 (AD 46/7). Laureate bust of Melkart right /

Eagle standing left on prow; palm frond behind; to left, POB

(date) above club; to right, KP above monogram; < between

legs. Rouvier 2117 var. (control marks); RPC I 4672; SNG

Copenhagen -; BMC 207-8 var. (same). Good VF, lightly toned,

obverse struck a little softly. ($750)

492. Tyre. 126/5 BC-AD 65/6. AR Shekel (14.25 g, 11h).
Dated CY 174 (AD 48/9). Laureate bust of Melkart right / Eagle
standing left on prow; palm frond behind; to left, POA (date)
above club; to right, KP above monogram. Rouvier 2118 var.
(monogram); RPC I 4673; SNG Copenhagen -; BMC 209 var.

(control marks). Good VF, lightly toned, obverse struck a little
softly. ($1000)

SAMARIA

493. Circa 375-333 BC. AR Obol (0.64 g, 5h). Female head
(Arethusa?) facing / Helmeted and bearded head left. Meshorer
& Qedar 80. VF, darkly toned. ($200)

494. Circa 375-333 BC. AR Obol (0.50 g). Forepart of
horned animal right within dotted square border / Crowned facing
head of Bes; wings flanking, winged solar disk and cuneiform
signs above, all in dotted square border. Meshorer & Qedar 157.
VF, darkly toned, small die break on reverse. ($200)

495. Circa 375-333 BC. AR Hemiobol (0.38 g, 6h). Horned
head of mythological creature right / Forepart of bull right. Cf.

Meshorer & Qedar 159 (obol). VF, darkly toned. ($200)

496. Circa 375-333 BC. AR Obol (0.71 g, 6h). Head right,
wearing Persian tiara / Head right, wearing cap. Meshorer &
Qedar 185. Good VF, toned. Well centered. ($300)

497. Circa 375-333 BC. AR Tetartemorion (0.12 g).
Head right / Helmeted warrior, holding shield and two spears,
advancing right. Meshorer & Qedar -. VF, toned. Unpublished.

($200)

JUDAEA

498. Persian Period. Hezekiah. Circa 375-333 BCE. AR
Tetartemorion (0.20 g). Facing head (obliterated on die) / Owl

standing right, head facing. Meshorer 22; Hendin 430. VF, toned,
very light deposits. Full legend visible. ($300)

499. Herodians. Herod I (the Great). 40-4 BCE. AZ Lepton

(0.71 g, 12h). Jerusalem mint. Anchor / Galley left. Meshorer 65;
Hendin 502. VF, black patina with light earthen dusting.

($150)

From the Alexandre de Barros Collection.

500. Herodians. Herod II Archelaus. 4 BCE-6 CE. 4 2
Prutahs (2.75 g, 12h). Jerusalem mint. Two cornucopias / Galley
left. Meshorer 70b; Hendin 503. Good VF, sandy green patina.

($200)

From the Alexandre de Barros Collection. Ex Classical Numismatic

Group 36 (5 December 1995), lot 2164.

501. Herodians. Herod IIT Archelaus. 4 BCE-6 CE.
Prutah (1.14 g, 12h). Jerusalem mint. Two cornucopias / Galley
left. Cf. Meshorer 7la-f; Hendin 504. Good VF, sandy green
patina. ($150)

From the Alexandre de Barros Collection.

502. First Jewish War. 66-70 CE. AR Shekel (13.58 g,
11h). Dated year 1 (66/7 CE). Omer cup; date above / Sprig
of three pomegranates. Meshorer 187; Hendin 655. Good VF,
lightly toned. ($3000)

503. First Jewish War. 66-70 CE. AR Shekel (13.53 g,
11h). Dated year 1 (66/7 CE). Omer cup; date above / Sprig
of three pomegranates. Meshorer 187; Hendin 655. Good VF,

toned. ($2500)

504. First Jewish War. 66-70 CE. AR Half Shekel

(6.36 g, 12h). Dated year 3 (68/9 CE). Omer cup; date above /

Sprig of three pomegranates. Meshorer 203; Hendin 663. Good
VF, lightly toned. ($2000)

505. First Jewish War. 66-70 CE. AR Half Shekel (6.75 g,

12h). Dated year 3 (68/9 CE). Omer cup; date above / Sprig of

three pomegranates. Meshorer 203a; Hendin 663. Good VF.
($2000)

506. First Jewish War. 66-70 CE. 1/8 Shekel (5.52 g, 12h).

Dated year 4 (69/70 CE). Omer cup / Bundle of lulav between two

etrogim; date above. Meshorer 214; Hendin 670. VF, dark green

patina with earthen dusting. ($500)

507. Bar Kochba Revolt. 132-135 CE. AZ 23mm (12.50 g,

12h). Dated year 1 (132/3 CE). Palm frond within wreath / Lyre

of four strings. Mildenberg 24 (O1/R5); Meshorer 223e (same

dies as illustration); Hendin 680. Good VF, light and dark green

patina. ($500)

Ex Superior (6 December 1996), lot 1512.

508. Bar Kochba Revolt. 132-135 CE. A 21mm (10.78 g,

11h). Dated year 1 (132/3 CE). Palm frond within wreath / Lyre

of five strings. Mildenberg 26 (O1/R7); Meshorer 223c (same
dies as illustration); Hendin 680. Good VF, dark green patina
with earthen dusting. ($500)

509. Bar Kochba Revolt. 132-135 CE. A 20mm (6.09 g,

12h). Dated year 1 (132/3 CE). Palm tree with two bunches of

dates / Grape bunch on vine. Mildenberg 151 (O1/R5); Meshorer
227 (same dies as illustration); Hendin 682. VF, dark green

patina with earthen dusting. ($1500)

Overstruck on a Seleukid Bronze

510. Bar Kochba Revolt. 132-135 CE. ZZ 25mm (10.82 g,

12h). Dated year 2 (133/4 CE). Palm tree with two bunches of

dates / Grape bunch on vine. Mildenberg 80 (O6/R44); Meshorer

259b; Hendin 708 var. (obv. legend). VF, dark green patina.

Overstruck on a Seleukid AE (probably of Seleukos IV, cf. SNG

Spaer 845-884). ($1500)

Sit; Bar Kochba Revolt. 132-135 CE. AR Sela —
Tetradrachm (14.88 g, lh). Undated issue (year 3 - 134/5 CE).

Temple facade, the Ark of the Covenant within; star above /
Lulav with etrog. Mildenberg 36.6 (087/R26 - this coin, also
illustrated); Meshorer 267; Hendin 711. EF, a lovely hint of
toning with slight golden hues around the devices. Exceptional
for issue. ($3000)

Ex El Fawar 1978 Hoard (Mildenberg no. 26).

Superb and Sharply Struck

ns Bar Kochba Revolt. 132-135 CE. AR Sela -
Tetradrachm (14.51 g, 1h). Undated issue (year 3 - 134/5 CE).

Temple facade, the Ark of the Covenant within; star above /

Lulav with etrog. Mildenberg 85 (O12/R44); Meshorer 267;
Hendin 711. Choice EF, attractive gray toning with golden hues.
Sharply struck. A superb example. ($5000)

S13; Bar Kochba Revolt. 132-135 CE. AR Zuz — Denarius

(3.46 g, 12h). Undated issue (year 3 - 134/5 CE). Legend within

wreath / Palm frond. Mildenberg 103 (O16/R71); Meshorer

279a; Hendin 719. EF for type. Overstruck on uncertain denarius
or drachm. ($400)

514. Bar Kochba Revolt. 132-135 CE. AR Zuz — Denarius

(3.22 g, lh). Undated issue (year 3 - 134/5 CE). Legend within

wreath / Two trumpets. Mildenberg 123 (O19/R85); Meshorer 276;

Hendin 725. VF, toned, areas of roughness, die break on reverse.

Overstruck on an uncertain denarius or drachm. ($300)

513. Bar Kochba Revolt. 132-135 CE. AR Zuz — Denarius
(3.26 g, 12h). Undated issue (year 3 - 134/5 CE). Legend within

wreath / Lyre. Mildenberg 130 (O19/R67); Meshorer 272c;
Hendin 728. EF for type. Overstruck on a denarius of Trajan,
AD 101-103 (COS IIID. ($400)

516. Bar Kochba Revolt. 132-135 CE. AR Zuz — Denarius
(2.94 g, 12h). Undated issue (year 3 - 134/5 CE). Grape bunch
on vine / Lyre. Mildenberg 183 (O22/R117); Meshorer 274b;
Hendin 734. EF for type. Overstruck on an uncertain denarius or
drachm. ($400)

Bly. Bar Kochba Revolt. 132-135 CE. AR Zuz — Denarius
(3.02 g, lh). Undated issue (year 3 - 134/5 CE). Grape bunch

on vine / Lyre. Mildenberg 216 (024/R139); Meshorer 274a;
Hendin 734. EF for type. Overstruck on an uncertain denarius or
drachm. ($400)

Overstruck

518. Bar Kochba Revolt. 132-135 CE. A 25mm (8.59 g,

1h). Undated issue (year 3 - 134/5 CE). Palm frond within wreath

/ Lyre of three strings. Cf. Mildenberg 31-3 (unlisted dies);
Meshorer 297; Hendin 735. VF, dark green patina. Overstruck

on an uncertain Roman provincial AZ. ($1000)

From the Bromberg Collection

51%. Bar Kochba Revolt. 132-135 CE. AZ 25mm (10.25 g,

12h). Undated issue (year 3 - 134/5 CE). Palm tree with two

bunches of dates / Grape bunch on vine. Mildenberg 115 (O10/

R79); Meshorer 291-2 (same rev. die as illustration); Hendin

736. Good VF, dark green patina. ($300)

Ex Abraham Bromberg Collection (Part II, Superior, 10 December 1992),

lot 576; Sternberg XXIV (19 November 1990), lot 188.

520. Bar Kochba Revolt. 132-135 CE. ZZ 25mm (12.40 g,
12h). Undated issue (year 3 - 134/5 CE). Palm tree with two

bunches of dates / Grape bunch on vine. Mildenberg 119 (O10/
R83); Meshorer 291-2 (same rev. die as illustration); Hendin 736.

($200) Good VF, dark green patina with earthen dusting.

Ex Stack’s (7 December 1993), lot 2131.

521. Bar Kochba Revolt. 132-135 CE. A 18mm (5.83 g,
12h). Undated issue (year 3 - 134/5 CE). Palm tree with two

bunches of dates / Grape bunch on vine. Mildenberg 155 (O4/

R4); Meshorer 300 (same dies as illustration); Hendin 737. Good

VF, dark green patina with earthen dusting. ($1000)

B22: Bar Kochba Revolt. 132-135 CE. 4 18mm (4.64 g,

12h). Undated issue (year 3 - 134/5 CE). Palm tree with two

bunches of dates / Grape bunch on vine. Mildenberg 155 (O4/

R4); Meshorer 300 (same dies as illustration); Hendin 737. VF,

dark green patina with earthen dusting. ($750)

PHILISTIA (PALESTINE)

Very Rare Askalon Tetradrachm
te

523. Askalon. 98/7-54/3 BC. AR Tetradrachm (13.78 g,

12h). Ptolemaic standard. Dated CY 41 (63/2 BC). Diademed

and draped male bust right / Eagle standing left, palm frond
over shoulder; to left, LMA (date) above dove standing left;

monogram between legs. Spaer -; SNG ANS 652 (same obv.
die). VF, toned, weakly struck, light cleaning marks under tone.

Very rare. ($300)

524. Askalon. Ist century BC. AZ 21mm (7.29 g, 12h).
Dated CY 63 (32/1 BC). Turreted bust of Tyche right / Galley
left; date below. SNG ANS -; Rosenberger -; AUB -; Lindgren

Il} A1524e (this coin). VF, dark green and brown patina. Rare.
($200)

From the Alexandre de Barros Collection. Ex Henry Clay Lindgren

Collection (Classical Numismatic Group 37, 20 March 1996), lot 957.

Sa. Azotos (Ashdod). Mid Sth century-333 BC. AR

Drachm (3.63 g, 9h). Female head right, with oriental hairstyle
and Athena-like crest / Janiform female and bearded male with

oriental headdress decorated with Udjat eye; all in dotted square
within incuse square. Gitler & Tal II.13D; SNG ANS -. VF, dark

find patina, porous, two test cuts on reverse. Extremely rare,

possibly the fourth known. ($500)

526. Azotos (Ashdod). Mid 5th century-333 BC. AR
Drachm (3.29 g, 10h). Bearded male head left, wearing oriental
headdress / Paradise flower/Phoenician palmette; within the
volutes, two birds vis-a-vis; below, dolphin right; all in dotted

square within incuse square. Gitler & Tal XVII.3D; SNG
ANS -; A. Kindler, “Four Silver Drachms and One Obol of the
City of Ashdod,” Anotazioni Numismatiche 19, pl. A, 3. VF, dark

find patina, test cut on reverse. Extremely rare, only five recorded
by Gitler & Tal. ($1000)

Unique and Unpublished

527. Gaza. Mid 5th centur
2h). Female head right, with oriental hairstyle / Forepart of horse
right; c/m: facing head of Bes; all in dotted square within incuse
square. Cf. Gitler & Tal VI.30 (Obol); cf. SNG ANS 33-35;

cf. BMC pl. 19, 13. VE, three test cuts on reverse. Unique and
unpublished in this denomination. ($1000)

Gitler & Tal VI.2D is a similar drachm with these types, but the style
of this coin is a perfect match for the VI.30 obol, which also has this
same countermark. On both this drachm and the obol, it appears that
the reverse die was engraved to accommodate the addition of the Bes

countermark, while the dies of type VI.2D were not.

528. Uncertain mint. Mid 5th century-333 BC. AR Drachm
(3.50 g, 9h). Imitating Athens. Helmeted head of Athena right
(frontal eye) / Owl standing right, head facing; olive spray and
crescent behind; all within incuse square. Gitler & Tal VIII.1D

(same dies); SNG ANS -; Svoronos, Monnaies pl. 109, 34. Good

VF, dark find patina, a little porous. Very rare. ($500)

329. Uncertain mint. Mid 5th century-333 BC. AR Drachm
(3.97 g, 9h). Imitating Athens. Helmeted head of Athena right
(profile eye) / Owl standing right, head facing; olive spray and
crescent behind; all within incuse square. Gitler & Tal [X.1D;

SNG ANS -. VF, find patina, obverse a little rough. ($500)

Very Rare

530. Uncertain mint. Mid 5th century-333 BC. AR Drachm
(2.86 g, 9h). Imitating Athens. Helmeted head of Athena right /
Owl standing right, head facing; olive spray and crescent to left,
Semitic letter (Quf?) to lower right; all within incuse square.

Gitler & Tal XI.3D; SNG ANS -; Hendin 436. VF, toned, light

porosity. Very rare. ($2500)

55k. Uncertain mint. Mid 5th century-333 BC. AR Drachm
(2.80 g, 9h). Hybrid head: bearded male right with gorgoneion-
like head set perpendicularly behind / Forepart of a horned lion-
like animal right, devouring forepart of horse right; all in dotted
square within incuse square. Unpublished, but cf. Gitler & Tal
XII.5D and XVI.23D for this obverse type (as a reverse), and
XXVII.6D for this reverse. VF, rough surfaces, test cut on edge.

Unique. ($750)

NABATAEA

The Coinage of Nabataea

The Nabataean kings had much in common with their neighbors, the
Hasmonean and Herodian kings of Judaea. Both monarchies rose to

power in the shadow of the withering Seleukid empire, and both grew

wealthy from the excises taken from the busy east-west trade routes
that ran through their territories. Unlike the Judaean kings, however,

the Nabataeans, with their capital at remote Petra, kept a degree of

independence from the growing Roman empire for some time.

Aretas II (110-96 BC) struck the first Nabataean coins, bronze pieces

copying the types of Alexander the Great’s gold staters. Later kings

struck both silver and bronze coins in a distinctive local style. It is still

unclear whether the Nabataean silver was struck to the standard of a

Greek drachm or a Roman denarius. A very recent discovery is the use

of lead coins by the Nabataeans, a find that highlights the great gaps in

our knowledge of this kingdom on the edge of the Greco-Roman world.

Among the Nabataean kings, Aretas IV (9 BC-AD 40) issued the largest

volume of coinage, mostly struck as joint issues along with one of his

two queens, Huldu and Shaqilat I, who may or may not have been his

sisters. The last independent ruler, Rabbel II (AD 70-106), lost his throne

to the expansionist policy of Trajan, who apparently caused most of the

available supply of Nabataean silver to be re-struck into his “Arabian”

drachms, accounting for the relative scarcity of Nabataean silver today.

532. Malichus I. 60-30 BC. AR Drachm (3.48 g, 12h).

Dated RY 26 (35 BC). Diademed head right / Eagle standing

left; palm frond to left, date to right. Cf. Meshorer, Nabataea \2

(didrachm); Schmitt-Korte II 11; SNG Copenhagen -. VF, find

patina, obverse off center. Extremely rare. ($2500)

OF ALL SINGLE LOT

S52: Obodas III. 30-9 BC. AZ 25mm (12.39 g, 6h). Dated

RY 6 (25 BC). Jugate draped busts right of Obodas, diademed,
and his queen / Filleted cornucopia; date across field. Meshorer,
Nabataea -; Schmitt-Korte II 14. Near Fine, black patina with
earthen dusting. Extremely rare. ($500)

534. Obodas III. 30-9 BC. AR Drachm (4.62 g, 12h).
Dated RY 10 (21/0 BC). Jugate draped busts right of Obodas,
diademed, and his queen / Diademed head of Obodas right;
date in legend. Meshorer, Nabataea 30. VF, find patina, poorly
struck. ($500)

535, Obodas III. 30-9 BC. AR Drachm (4.34 g, 12h).

Dated RY 16 (15/4 BC). Jugate draped busts right of Obodas,

diademed, and his queen; Aramaic het to left / Diademed head

of Obodas right; date in legend, Aramaic het to left. Meshorer,

Nabataea, Sup 3. Good VF, slight roughness. ($500)

536. Syllaeus. 9 BC. AR 1/4 Drachm (0.94 g, 12h).

Diademed head of Obodas III right / Aramaic shin (Syllaeus)

and het (Aretas) within wreath. Meshorer, Nabataea Sup. 4; SNG

Copenhagen -; Schmitt-Korte & Price,’Nabataean Coinage (UE ae

NC 1994, pl. 10. Good VF, darkly toned. Very rare. ($300)

537: Syllaeus. 9 BC. AR 1/4 Drachm (0.91 g). Diademed

head of Obodas III right / Aramaic shin (Syllaeus) and het (Aretas)

within wreath. Meshorer, Nabataea Sup. 4; SNG Copenhagen -;

Schmitt-Korte & Price,” Nabataean Coinage IIT’, NC 1994, pl. 10.

VF, toned, light porosity. Very rare. ($300)

538. Aretas IV, with Huldu. 9 BC-AD 40. AR Drachm
(4.51 g, 12h). Dated RY 1 (9 BC). Jugate draped busts right of
Huldu, veiled, and Aretas, diademed / Diademed head of Aretas

right; date in legend, Aramaic het to left. Meshorer, Nabataea

($300) 47. Good VF, dark find patina, partial flat strike.

539. Aretas IV, with Huldu. 9 BC-AD 40. AR Drachm

(4.35 g, lh). Dated RY 1 (9 BC). Laureate and draped bust of

Aretas right; Aramaic [het]-samekh flanking / Veiled and draped
bust of Huldu right; date in legend. Meshorer, Nabataea 49.
Good VF, dark find patina, hairline flan crack. ($300)

540. Aretas IV, with Huldu. 9 BC-AD 40. AR Drachm

(4.41 g, lh). Uncertain RY date (struck circa 9 BC-AD 16).

Laureate and draped bust of Aretas right; Aramaic samekh to
right / Veiled and draped bust of Huldu right; [date in legend],

Aramaic samekh to right. Cf. Meshorer, Nabataea 85. Good VF,

dark find patina. ($300)

542. Aretas IV, with Huldu. 9 BC-AD 40. AR Drachm
(4.73 g, lh). Dated RY 3(?) (7/6 BC). Laureate and draped

bust of Aretas right; Aramaic het-samekh flanking / Veiled and

draped bust of Huldu right; date in legend. Meshorer, Nabataea
53. Good VF, dark find patina, partial flat strike. ($300)

543. Aretas IV, with Huldu. 9 BC-AD 40. AR Drachm

(4.47 g, lh). Dated RY 5 (5/4 BC). Laureate and draped bust of

Aretas right / Veiled and draped bust of Huldu right; date in legend.
Meshorer, Nabataea, Sup 6 var. (Aramaic [het]-samekh on obyv.).

Good VF, dark find patina, partial flat strike. ($300)

544, Aretas IV, with Huldu. 9 BC-AD 40. AR Drachm
(3.91 g, 12h). Dated RY 10 (AD 1/2). Laureate and draped bust

of Aretas right; Aramaic samekh to right / Veiled and draped bust
of Huldu right; date in legend, Aramaic het to right. Meshorer,
Nabataea -; Schmitt-Korte II -. VF, dark find patina, partial flat

strike on obverse. Unpublished in the standard references.

($300)

541. Aretas IV, with Huldu. 9 BC-AD 40. AR Drachm

(4.59 g, 12h). Uncertain RY date (struck circa 9 BC-AD 16).

Laureate and draped bust of Aretas right; Aramaic het to right /
Veiled and draped bust of Huldu right; [date in legend], Aramaic
het to right. Cf. Meshorer, Nabataea 86. Good VF, dark find

patina, partial flat strike on obverse. ($500)

545. Aretas IV. 9 BC-AD 40. A 18mm (5.48 g, 12h). Dated
RY 10 (AD 1/2). Laureate head right / Eagle standing left; date
in legend, c/m: monogram in rectangular incuse. Meshorer,
Nabataea 80; SNG Copenhagen -. Good VF, brown surfaces
with patches of green. Exceptional for type. ($500)

Extremely Rare Andragoras Tetradrachm

549. Alexandrine or Seleukid Period. Andragoras. Satrap
of Parthia, circa 331-321 or mid 3rd century BC. AR Tetradrachm

(15.85 g, 7h). Turreted head of Tyche right; [monogram behind]
/ Athena standing left, holding owl, resting arm on shield set
on ground below; transverse spear behind. MIG type 20; BMC
Arabia p. 193, 4 (same rev. die). VF, toned, surfaces smoothed.

546. Malichus II, with Shagilat. AD 40-70. AR Drachm
(4.15 g, 12h). Dated RY 18 (AD 57/8). Laureate and draped bust

of Malichus right; date in legend / Veiled and draped bust of
Shagilat right. Meshorer, Nabataea 135 var. (RY 17); Schmitt-
Korte II -. Good VF. ($500)

PERSIA

547. Achaemenid Empire. Time of Artaxerxes II to Darios
III. Circa 375-336 BC. AV Daric (8.15 g). Persian king or hero in
kneeling-running right, holding spear and bow / Patterned incuse
punch. Carradice Type IIIb Late (pl. XV, 50); BMC Arabia pl.
XXV, 24. VF, flat strike on high points. ($1000)

548. Achaemenid Empire. Time of Artaxerxes II to

Artaxerxes III. Circa 375-340 BC. AR Siglos (5.53 g). Persian

king or hero in kneeling-running stance right, holding dagger

and bow / Incuse punch. Carradice Type IV C (pl. XIV, 46);

BMC Arabia pl. XX VII, 19. Near EF, toned, light hairlines under

tone. Wonderful strike. ($300)

Extremely rare, one of approximately six known. ($1000)

Ex Gorny & Mosch 130 (8 March 2004), lot 1341; Peus 338 (27 April

1994), lot 65.

There are two individuals named Andragoras in ancient literature who are

said to have ruled as satrap in Parthia. Justin 12.4 tells us that Alexander the

Great named an Andragoras as satrap during his campaigns in the east, circa

331 BC. This is possibly an error on the part of Justin; he is the only author

to mention this Andragoras, and a number of other authors corroborate that
Alexander retained the Persian satrap, Phrataphernes, in this position (as
Alexander did with a number of other Persian satraps). On the other hand, the

name Andragoras may be a Greek form of the Persian name Phrataphernes

(see BMC p. clviii, and R. Girshman, “Un tétradrachme d’ Andragoras de

la collection de M. Foroughi,’ Near Eastern Numismatics, Iconography,

Epigraphy and History (Beirut, 1974), pp. 1-8). Another Andragoras was

satrap of Parthia under the Seleukids in early to mid 3rd century BC (Justin

41.4). While the date of his tenure is uncertain, it is known that he was

overthrown by the founder of the Parthian kingdom, Arsakes I, circa 238/7

BC (G.R.E. Assar, “Moses of Chorene and the Early Parthian Chronology,”
Elektrum 11 [2006], p. 68). That this coin is of this later Andragoras is

also suggested by the weight, style, and fabric of his tetradrachms as well

as his three known staters (in the BM and Berlin). In addition to the two

tetradrachms in the BM, two others in private collections are published
(A. Markov, “Neizdanniia arsakidskiia monety,’ Zapisok Vostochnogo

Otdeilniia Imp. Russk. Arkheol. Obshch. V1 (1982), pl. II, 1 [in Russian];

and R. Girshman, supra, p. 1), and another has appeared at auction (Gemini

I, 11 January 2005, lot 223 = Spink 165, 8 October 2003, lot P23).

PTOLEMAIC KINGS of EGYPT

550. Ptolemy I Soter. As satrap, 323-305 BC. AR

Tetradrachm (15.64 g, lh). Ptolemaic standard. Alexandreia

mint. Struck in the name of Alexander II of Macedon, 307 BC.

Diademed head of the deified Alexander right, wearing elephant

skin headdress / Athena Alkidemos advancing right; monogram

to inner left; to right, aphlaston and eagle standing right on

thunderbolt. Svoronos 154; Zervos series D, issue X VII; Jenkins,

Early group a; SNG Copenhagen -. VF, dark toning. Rare with

aphlaston. ($1000)

Ex Classical Numismatic Group 70 (21 September 2005), lot 420.

On an Exceptional Flan for Issue

S54; Ptolemy I Soter. 305-282 BC. AR Tetradrachm
(15.63 g, lh). Ptolemaic standard. Alexandreia mint. Struck in the

name of Alexander III of Macedon, circa 305 BC. Diademed head

of the deified Alexander right, wearing elephant skin headdress;
small A in aegis / Athena Alkidemos advancing right; to right,
helmet, monogram, and eagle standing right on thunderbolt.
Svoronos 168; Jenkins, Early group a; SNG Copenhagen 19. EF,
lightly toned, a hint of a die shift on obverse. Well centered on a
broad flan. ($2500)

552. Ptolemy I Soter. 305-282 BC. AR Tetradrachm
(15.56 g, 12h). Ptolemaic standard. Alexandreia mint. Struck

in the name of Alexander II] of Macedon, circa 305-304/3
BC. Diademed head of the deified Alexander right, wearing
elephant skin headdress / Athena Alkidemos advancing right;
monogram to inner left; to right, monogram and eagle standing
right on thunderbolt. Svoronos 142; Jenkins, Early group a; SNG
Copenhagen 21-2. Good VF, light iridescent toning, light scratch
under tone on reverse, obverse a little off center. ($1500)

353: Ptolemy I Soter. 305-282 BC. AR Tetradrachm
(15.66 g, 12h). Ptolemaic standard. Alexandreia mint. Struck in
the name of Alexander III of Macedon, circa 304 BC. Diademed
head of the deified Alexander right, wearing elephant skin
headdress; small A in aegis / Athena Alkidemos advancing
right; to right, helmet, monogram, and eagle standing right
on thunderbolt. Svoronos 170; Jenkins, Early group d; SNG

Copenhagen 27. Good VF, toned. ($1500)

Ex Peus 384 (2 November 2005), lot 478.

554. Ptolemy I Soter. 305-282 BC. AR Tetradrachm
(15.65 g, 12h). Ptolemaic standard. Alexandreia mint. Struck

in the name of Alexander III of Macedon, circa 302/1 BC.

Diademed head of the deified Alexander right, wearing elephant
skin headdress; small A in aegis / Athena Alkidemos advancing
right; to right, helmet, monogram, and eagle standing right
on thunderbolt. Svoronos 162; Jenkins, Early group e; SNG
Copenhagen 29. Good VF, toned. ($1000)

355. Ptolemy I Soter. 305-282 BC. AR Tetradrachm
(14.24 g, 12h). Alexandreia mint. Struck circa 294-285 BC.
Diademed head right, wearing aegis around neck; small A
behind ear / Eagle standing left on thunderbolt; to left, P above
monogram. Svoronos 255; SNG Copenhagen 70. VF, toned,

with slight iridescence on reverse. ($750)

Please Mail Your Bid Sheet Early

556. Ptolemy I Soter. 305-282 BC. AR Tetradrachm
(14.27 g, lh). Alexandreia mint. Struck circa 294-285 BC.
Diademed head right, wearing aegis around neck; small A
behind ear / Eagle standing left on thunderbolt; to left, P above
monogram. Svoronos 265; SNG Copenhagen 73. Good VF,
toned. ($750)

Superb Ptolemaic Pentadrachm

557. Ptolemy II Philadelphos. 285-246 BC. AV

Pentadrachm (17.84 g, 12h). Alexandreia mint. Dated RY |

(285/4 BC). Diademed head of Ptolemy I right, wearing aegis

around neck / Eagle standing left on thunderbolt; monogram

above shield to left, A (date) between legs. Svoronos 558; SNG

Copenhagen 106 var. (no shield). Choice EF. ($15,000)

Ex Leu 86 (5 May 2003), lot 452.

Very Rare Ptolemy Drachm

558. Ptolemy II Philadelphos. 285-246 BC. AR Drachm
(3.55 g, 11h). Alexandreia mint. Diademed head of Ptolemy

I right, wearing aegis around neck / Eagle standing left on
thunderbolt; monogram above shield to left, date between legs

(indistinct). Cf. Svoronos 570; cf. SNG Copenhagen 111. Near

EF, toned. Excellent metal. Very rare. ($1500)

=59. Ptolemy II Philadelphos. 285-246 BC. Ai Drachm
(41mm, 70.23 g, 12h). Alexandreia mint. Struck circa 253-249

BC. Diademed head of Zeus-Ammon right / Eagle standing left on
winged thunderbolt; cornucopia to left, AI between legs. Svoronos
1125 (Ptolemy IV); Weiser 49; SNG Copenhagen 199-200 (Ptolemy
IV). VE, brown patina, minor roughness. ($200)

560. Ptolemy II Philadelphos. 285-246 BC. AR

Tetradrachm (14.00 g, 12h). Tyre mint. Struck circa 271/0-267/6

BC. Diademed head of Ptolemy I right, wearing aegis around

neck / Eagle standing left on thunderbolt; to left, H above club.

Svoronos 637; SNG Copenhagen 478; Meydancikkale 4114-

4180. Good VF, light graffiti. ($200)

561. Ptolemy II Philadelphos. 285-246 BC. AR
Tetradrachm (13.96 g, 12h). Tyre mint. Struck circa 271/0-267/6
BC. Diademed head of Ptolemy I right, wearing aegis around
neck / Eagle standing left on thunderbolt; to left, O above club.
Svoronos 640; SNG Copenhagen -; Meydancikkale 4195-4204.
Good VF, minor porosity. ($200)

562. Ptolemy II Philadelphos. 285-246 BC. AR
Tetradrachm (14.05 g, 12h). Sidon mint. Struck circa 266/5 BC.

Diademed head of Ptolemy I right, wearing aegis around neck
/ Eagle standing left on thunderbolt; XI to left. Svoronos 713;
SNG Copenhagen 506-7; Meydancikkale 4469-4663. Good VF,
light graffiti. ($200)

Unusual Portrait Style

563. Ptolemy II Philadelphos. 285-246 BC. AR
Tetradrachm (14.03 g, 11h). Tyre mint. Dated RY 32 (254/3 BC).
Diademed head of Ptolemy I right, wearing aegis around neck /
Eagle standing left on thunderbolt; to left, Tyre monogram above
club; to right, AB (date) above monogram; between legs, N in

circle. Svoronos 669; SNG Copenhagen -; Meydancikkale 4433-
4. EF, lightly toned, small flan flaw on cheek, nick on neck.

($1000)

Choice K Type Oktadrachm

564. Arsinoé II, wife of Ptolemy Il. Died 270 BC. AV
Oktadrachm (27.81 g, 11h). Struck under Ptolemy VI-VIII,
circa 170-116 BC. Diademed and veiled head right; lotus scepter
behind head; K to left / Double cornucopia bound with fillet.

Troxell, Arsinoe, p. 67, 8; Svoronos 1498; SNG Copenhagen

322. EF, underlying luster, usual area of flat strike at high point
on reverse. ($15,000)

565. Ptolemy III Euergetes. 246-222 BC. AZ Hemidrachm
(29.80 g, 12h). Alexandreia mint. Struck circa 245-222 BC.

Diademed head of Zeus-Ammon right / Eagle standing left on
winged thunderbolt; cornucopia to left, monogram between legs.
Svoronos 965; Weiser 72; SNG Copenhagen 173-5. Good VF,
brown patina. ($200)

Unpublished Ephesos Mint Tetradrachm

566. Ptolemy III Euergetes. 246-222 BC. AR Tetradrachm
(13.54 g, 12h). Ephesos mint. Diademed head of Ptolemy

I right, wearing aegis around neck / Eagle standing left on
thunderbolt; to right, bee above monogram. Svoronos 902 var.

(monogram); SNG Copenhagen -; Kovacs X, lot 215 var. (same
rev. die; portrait of Ptolemy I). VF, toned, a few scrapes, flat
strike in centers. ($500)

An example of Svoronos 902 is illustrated in his supplement, Die Miinzen
der Ptolemaeer (Athens, 1908), pl. T, 7.

Rare Ptolemy IV Portrait Tetradrachm

S61. Ptolemy V Epiphanes. 205-180 BC. AR Tetradrachm
(14.08 g, 12h). Tyre mint. Diademed and draped bust of
Ptolemy IV right / Eagle standing right on thunderbolt; Q2
monogram to left, Tyre monogram to right. Svoronos 1177; SNG
Copenhagen -. Near EF, a few minor deposits. Very rare.

($5000)

Ex UBS 61 (14 September 2004), lot 4449.

568. Ptolemy VI Philometor. 180-145 BC. AR

Tetradrachm (12.83 g, 1h). Arados mint. Dated CY 90 (170/69

BC). Diademed head of Ptolemy I right, wearing aegis around

neck / Eagle standing left on thunderbolt; I (date) to left, IIA to

right. Svoronos 1112; Mgrkholm, Ptolemaic 159-160 var. (A38/

P- [unlisted rev. die]); SNG Copenhagen 547. EF, find patina,

area of minor roughness in hair. ($750)

569. Ptolemy VI Philometor. 180-145 BC. AR Didrachm
(6.86 g, 12h). Arados mint. Dated CY 100 (160/59 BC).
Diademed head of Ptolemy I right, wearing aegis around neck
/ Eagle standing left on thunderbolt; P (date) on thunderbolt.
Svoronos 1209-15 var. (date); Mgrkholm, Ptolemaic 175-245

var. (same); SNG Copenhagen 550-5 var. (same); Lanz 132, lot

264 (same obv. die). VF, toned. Rare denomination, the second

known with this date. ($400)

570. Ptolemy VI Philometor. 180-145 BC. AR
Tetradrachm (13.98 g, 11h). Paphos mint. Dated RY 18 (164/3
BC). Diademed head of Ptolemy I right, wearing aegis around
neck / Eagle standing left on thunderbolt; LIH (date) to left, IA
to right. Svoronos -; Mgrkholm & Kromann 65; Paphos Hoard 1;
SNG Copenhagen -. Good VF, toned. Rare date. ($500)

S57. Cleopatra VII Thea Neotera. 51-30 BC. &

21mm (7.87 g, lh). Orthoseia (Phoenicia) mint. Dated RY ‘2

(Phoenician; 36/5 BC). Diademed and draped bust right; small X

behind / Baal of Orthoseia in chariot drawn by two griffins right;

(L]B (date) to left. Svoronos -; Baldus pl. 3, 5 (same dies); SNG

Copenhagen -; RPC I 4501 (X not noted, but present in

illustration). VE, dark green and brown patina, a little rough on

reverse. ($500)

KYRENAIKA

Choice Kyrene Didrachm

572. Euhesperides. Circa 290-280 BC. AR Didrachm (6.88 g, 12h). Horned head of Karneios left, with the features of Ptolemy I
of Egypt / Silphium plant; BA—2I flanking; to left. apple branch of Euhesperides. Mgrkholm, Cyrene pl. 2, 14; SNG Copenhagen Supp.
1331; BMC 260 (all from the same dies). Near EF, attractive gray toning with light golden hues, minor surface roughness, hairline flan

crack. Rare.

From the Richard Winokur Collection.

($2000)

This coin was struck during the period of Ptolemaic control over Kyrenaika, just prior to the revolt of Magas. Magas was Ptolemy I Soter’s son-in-law, and
had been appointed governor around 300 BC. After Soter’s death, Magas had a falling-out with his half-brother, Ptolemy II Philadelphos, and eventually

revolted against him, circa 280.

KINGS of MAURETANIA

S73. Juba II. 25 BC-AD 24. AR Denarius (2.63 g, 12h). Caesarea mint. Dated RY 45 (AD 20). Diademed head right / Club and

date within wreath. Mazard 174; MAA 183; SNG Copenhagen 596. Good VF, dark iridescent toning. Very rare.

Cleopatra Selene — Daughter of Cleopatra VII

574. Juba Il, with Cleopatra Selene. 25 BC-AD 24.
AR Denarius (2.93 g, 7h). Caesarea mint. Struck AD 11-23.

Diademed head of Juba right / Diademed head of Cleopatra left.
Mazard 361; MAA 108; SNG Copenhagen 566. Good VF, dark

iridescent toning. ($500)

For almost fifty years Juba II maintained order in North Africa as one of
Rome’s most loyal client kings. In AD 11, he had been given Cleopatra
Selene, daughter of Cleopatra VII of Egypt, as a wife by a grateful
Augustus, and their son, Ptolemy, succeeded him in 24 AD.

($500)

Grandson of Cleopatra VII

ef ine Ptolemy. AD 24-40. AR Denarius (1.91 g, 9h).

Caesarea mint. Diademed head right / Crossed cornucopia and
filleted scepter; date around. Mazard 473; MAA 324; SNG

Copenhagen -. VF, attractively toned. Very rare. ($500)

ORIENTAL GREEK COINAGE

KINGS of PARTHIA

576. Arsakes I. 247-211 BC. AR Drachm (4.07 g, 12h).
Mithradatkart-Nisa(?) mint. Head left, wearing bashlyk / Archer
(Arsakes I) seated left on backless throne, holding bow; [A777 to

left]. Sellwood 3.2; A&S Type 3, - (obv. 3/4, rev. unlisted); Shore
2 var. (monogram). EF, lightly toned. Extremely rare variety
without monogram. ($5000)

Extremely Rare Arsakes Dichalkon

S77, Arsakes I. 247-211 BC. A Dichalkon (3.20 g, 12h).

Uncertain mint. Head left, wearing bashlyk / Bow in bowcase.

Lanz 102, lot 306 (same oby. die), otherwise unpublished.

Fine, brown patina, rough surfaces. Extremely rare, one of

approximately 3 known. ($500)

All three of the known coins are struck from the same obverse die, which

was also used on Sellwood type 3 and 4 drachms (see previous lot [A&S

obv. die 3/4]). This dichalkon type was continued under Arsakes II

(Sellwood 6.2).

578. Mithradates I. 165-132 BC. AR_ Tetradrachm

(15.10 g, 12h). Seleukeia on the Tigris mint. Struck circa 148 BC.

Diademed and draped bust right / Herakles standing left, holding

cup, lion’s skin, and club; monogram in exergue. Sellwood 13.2;

Shore 35. VF, lightly toned, minor porosity. ($2000)

579. Bagasis. 127-126 BC. AR Tetradrachm (15.81 g, Ih).

Seleukeia on the Tigris mint. Diademed head right / Goddess
enthroned left, holding Nike and cornucopia; winged Tritoness

forms base of her throne. Sellwood 18.1 (Inter-regnal issue);
Shore -. VE, toned, area of minor roughness, light double strike

on reverse. ($1000)

From the Richard Winokur Collection.

580. Bagasis. 127-126 BC. AR Tetradrachm (16.02 g, Ih).

Seleukeia on the Tigris mint. Diademed head right / Goddess

enthroned left, holding Nike and cornucopia; winged Tritoness

forms base of her throne. Sellwood 18.1 (Inter-regnal issue);

Shore -. VF, toned, minor porosity. Rare. ($1000)

Ss Artabanos “the Younger”. 122-121 BC. AR

Tetradrachm (15.45 g, lh). Seleukeia on the Tigris mint.

Diademed and draped bust right, wearing short beard / Goddess

enthroned left, holding Nike and cornucopia; winged Tritoness

forms base of her throne; TV and monogram in exergue.

Sellwood 23.2 (Mithradates II); Shore -. VF, minor roughness

and light double strike on reverse. Rare. ($1000)

582. Mithradates II. 121-91 BC. AR _ Tetradrachm
(15.88 g, 12h). Seleukeia on the Tigris mint. Struck circa 119-109
BC. Diademed and draped bust left / Archer (Arsakes I) seated
right on omphalos, holding bow. Sellwood 24.1; Shore -. VF,
toned, small patch of roughness at bottom of reverse. Attractive
style. ($750)

305: Mithradates II. 121-91 BC. AR Drachm (4.08 g,
12h). Ekbatana mint. Struck circa 119-109 BC. Diademed and

draped bust left / Archer (Arsakes I) seated right on omphalos,
holding bow. Sellwood 24.30; Shore 76. Superb EF, attractively
toned. ($500)

584. Mithradates II. 121-91 BC. AR Drachm (4.26 a2);
Ekbatana mint. Struck circa 109-96/5 BC. Diademed and draped
bust left / Archer (Arsakes I) seated right on throne, holding bow.
Sellwood 27.2; Shore 87. Superb EF, lightly toned. ($300)

585. Mithradates II. 121-91 BC. AR Drachm (4.21 g,
12h). Rhagai mint. Struck circa 96/5-91 BC. Diademed bust left,
wearing tiara; neck torque ends in sea horse / Arsakes I seated
right, holding bow. Sellwood 28.6; Shore -. Superb EF, toned.

($300)

586. Mithradates III. Circa 87-79 BC. AR Tetradrachm

(15.99 g, 11h). Seleukeia on the Tigris mint. Diademed and

draped bust left, wearing tiara / Archer (Arsakes I) seated right,
holding bow; A below bow. Sellwood 31.2; Shore 121. Good

Fine, toned, softly struck on obverse. Rare. ($2000)

587. Orodes I. 80-75 BC. AR Drachm (4.09 g, 12h). Rhagai
mint. Diademed and draped bust left, wearing tiara; anchor
behind / Archer (Arsakes I) seated right, holding bow. Sellwood
34.3 (Sinatruces); Shore 145 (Sinatruces). EF, small flan flaw on

obverse. ($500)

588. Artabanos II. Circa 75-62 BC. AR Tetradrachm
(16.05 g, lh). Seleukeia on the Tigris mint. Diademed and
draped bust left / Archer (Arsakes I) seated right, holding bow;
K in circle above bow. Sellwood 30.7 (Unknown King); Shore
130 (Orodes I). VF, light iridescent toning, light graffiti under
tone on obverse, flat spot on reverse. ($500)

589. Artabanos II. Circa 75-62 BC. AR Drachm (4.06 g,
12h). Traxiane mint. Diademed and draped bust left / Archer

(Arsakes I) seated right, holding bow. Sellwood 30.22 (Unknown
King); Shore -. Near EF, slightly irregular flan. Rare. ($300)

590. Phraates III. Circa 70/69-58/7 BC. AR Drachm

(3.63 g, lh). Ekbatana mint. Struck circa 63/2-62/1 BC.

Diademed and draped facing bust / Archer (Arsakes I) seated

right, holding bow; monogram below bow. Sellwood 35.1 var.
(legend; Darius?); Shore -. Good VF, toned, minor porosity.

($750)

591. Phraates HII. Circa 70/69-58/7 BC. AR Drachm

(3.39 g, lh). Ekbatana mint. Struck circa 63/2-62/1 BC.

Diademed and draped facing bust / Archer (Arsakes I) seated

right, holding bow; monogram below bow. Sellwood 35.1 var.

(legend; Darius?); Shore -. Good VF, light porosity, harshly

cleaned on reverse. ($500)

Orodes II Victory Over Mithradates IV

592. Orodes II. Circa 57-38 BC. AR Drachm (3.02 g,

12h). Ekbatana mint. Diademed and draped bust left; behind,

Nike flying left, crowning him / Archer (Arsakes I) seated right,

holding bow; monogram below bow. Sellwood 42.1; Shore 218.

Good VF, toned, minor roughness. Rare. ($750)

Ex Triton IX (10 January 2006), lot 1096.

This rare issue, marked by Nike’s appearance on the obverse, likely

commemorates Orodes II’s victory over his brother, Mithradates IV, with

whom he had ruled Parthia after the pair killed their father, Phraates III.

593. Orodes II. Circa 57-38 BC. AR Diobol (1.11 g, Ih).

Ekbatana mint. Diademed and draped bust left, wart on forehead;

palm frond before / Archer (Arsakes I) seated right, holding
bow; monogram below bow. Sellwood 48.14; Shore -. VF, toned.

Rare. ($500)

Ex Gorny & Mosch 142 (10 October 2005), lot 1699; Bellaria Collection

(Triton VII, 13 January 2004), lot 453; Peus 326 (1 November 1989),

lot 383.

594. Phraates IV. Circa 38-2 BC. BI Tetradrachm
(12.86 g, 12h). Seleukeia on the Tigris mint. Dated Peritios(?)

SE 287 (January, AD 25). Diademed and draped bust left, wart

on forehead / Phraates seated right on throne, Athena standing
left before him, presenting diadem and holding scepter; month
and year in exergue. Cf. Sellwood 52; Callatay, Tetradrachmes,
232/231 (D114/R1 - unlisted die combination); Shore -. VF,

lightly toned, light graffiti in fields under tone. ($200)

595. Phraatakes, with Musa. Circa 2 BC-AD 4. AR

Drachm (3.81 g, lh). Ekbatana mint. Struck circa 2-4 AD.

Diademed bust of Phraatakes left, wart on forehead; Nikai

flanking, crowning him with wreathes / Diademed and crowned

bust of Musa left; monogram below chin. Sellwood 58.9; Shore

324. Good VF, toned. ($1000)

596. Vologases I. Circa AD 51-78. BI Tetradrachm

(14.12 g, 12h). Seleukeia on the Tigris mint. Dated SE 363 (AD

51/2). Diademed and draped bust left / Vologases seated left on

throne, Tyche standing right before him, presenting diadem and

holding scepter; year above, [month in exergue]. Cf. Sellwood

68.4-8; Shore 370. VF. ($200)

Rare Artabanos IV Tetradrachm

597. Vologases I. Circa AD 51-78. AR Drachm (3.46 g,

12h). Ekbatana mint. Diademed bust left, tapering short beard,
wart on forehead, earring visible, hair in five waves; symbol

behind head / Archer (Arsakes I) seated right, holding bow;
monogram below bow. Sellwood 71.2; Shore 376. VF, toned.

Stie Sen. 600. Artabanos IV. Circa AD 80-90. BI Tetradrachm
Ex Peus 384 (2 November 2005), lot 398. (13.87 g, lh). Seleukeia on the Tigris mint. Dated SE 392 (AD

80/1). Diademed and draped bust left, long pointed beard, earring
visible / Artabanos seated left on throne, Tyche standing right
before him, presenting a scepter; year above, [month in exergue].
Cf. Sellwood 74.2-5 (Artabanos III); Shore -. Good VF, toned,

usual light roughness. Rare. ($750)

Ex Triton IX (10 January 2006), lot 1103.

598. Vardanes II. Circa AD 55-58. BI Tetradrachm
(13.73 g, 12h). Seleukeia on the Tigris mint. Dated SE 367 (AD

55/6). Diademed and draped bust left, very short beard, wart on
forehead / Vardanes seated left on throne, Tyche standing right
before him, presenting diadem and holding scepter; year above,
[month in exergue]. Cf. Sellwood 69.1-6; Shore 382. Good VF,

lightly toned. Well struck for issue. ($300)

601. Vologases V. Circa AD 191-208. BI Tetradrachm
(13.38 g, 12h). Seleukeia on the Tigris mint. Dated SE 511 (AD

199/200). Diademed bust left, pointed beard, hair in bunches
above diadem and behind ears / Vologases seated left on throne,

Tyche standing right before him, presenting diadem and holding
scepter; year above, [month in exergue]. Sellwood 87.18;
Shore -. Good VF, toned. Choice for issue. ($500)

599, Pakoros II. Circa AD 78-105. BI Tetradrachm

(14.26 g, 12h). Seleukeia on the Tigris mint. Dated Dustros, SE

389 (February, AD 78). Diademed and draped bust left; A to

right / Pakoros seated left on throne, Tyche standing right before
him, presenting diadem and holding scepter; year above, month

in exergue. Sellwood 73.1; Shore -. VF, toned, slight double

strike. ($200)

Rare Long Earflap and Erased Crescent

602. Vologases VI. Circa AD 208-228. AR Drachm
(3.18 g, 12h). Ekbatana mint. Diademed and draped bust left,

wearing tiara with long earflap adorned with crescent [erased on
coin] / Archer (Arsakes I) seated right, holding bow; monogram
below bow. Sellwood 88.24; Shore 462. VF, toned, scratches on

tiara (from removing crescent). Extremely rare. ($300)

All of these drachms with long earflap are extremely rare, but there are
a number among them with the crescent intentionally removed from
the coin (rather than the die), suggesting it was an official modification,
perhaps done at the mint.

Enlargement of Lot 600

KINGS of CHARACENE

603. Hyspaosines. Circa 127-124 BC. AR Tetradrachm
(15.91 g, 12h). Charax-Spasinu mint. Dated SE 187 (126/5 BC).

Diademed head right / Herakles seated left on rock, holding club
on knee; monogram to outer left, date in exergue. Assar fig. 15;
Alram 491 var. (year). VF, porous obverse. Rare. ($1000)

From the Richard Winokur Collection. Ex Garth R. Drewry Collection

(Classical Numismatic Group 67, 22 September 2004), lot 992; Classical

Numismatic Group 54 (14 June 2000), lot 859.

KINGS of ELYMAIS

606. Uncertain king(s). Late 1st century BC - early Ist
century AD. BI Drachm (4.06 g, 11h). Susa mint. Diademed bust
left; behind, pellet-in-crescent above pellet and anchor symbol /
Crude diademed bust left, degraded legend. Cf. Alram p. 146,
NB | (tetradrachm); Le Rider, Suse -. Good VF, toned, reverse a

little off center. Unpublished. ($200)

Ex Bellaria Collection (Triton VII, 13 January 2004), lot 530; Peus 340

(2 November 1994), lot 520.

607. Orodes II. Late Ist-mid 2nd century AD. 4

Tetradrachm (14.56 g). Diademed facing bust; behind, four-

pointed star in crescent above anchor symbol / Design reduced

to dashes. Alram 477; Le Rider, Suse pl. LXXII, 6. Good VF,

brown patina with patches of red. ($300)

604. Kamnaskires II. Circa 145-139 BC. AR Tetradrachm

(15.58 g, 1h). Susa mint. Diademed head right; monogram

behind / Apollo Delphios seated left on omphalos, holding arrow

and resting hand on bow. Alram 431; Le Rider, Suse pl. VUI, D-

H. VE, toned, rough surfaces, harshly cleaned. Very rare.
($1000)

From the Richard Winokur Collection.

605. Kamnaskires V. Mid-late Ist century BC. AR

Tetradrachm (15.78 g, 12h). Susa mint. Dated SE 277 (36/5

BC). Diademed bust left; behind, star above anchor symbol /

Diademed bust left, date in exergue. Alram 463; cf. Le Rider,

Suse pl. LXXII, 15. VF, toned. ($750)

From the Richard Winokur Collection. Ex Gorny & Mosch 130 (8 March

2004), lot 1315.

608. Kamnaskires (Orodes III). Mid-late 2nd century AD.

A Tetradrachm (14.83 g). Diademed facing bust; behind, four-

pointed star in crescent above anchor symbol / Design reduced

to dashes. Alram 480; Le Rider, Suse -. Good VF, brown patina,

surfaces a little rough. ($300)

KINGS of PERSIS

609. Autophradates (Vadfradad) HII. Early Ist century

BC. AR Drachm (4.23 g, 3h). Diademed and draped bust right;

crescent above / Fire temple; Ahura-Mazda above; on left, king

standing right, to right, column surmounted by eagle. Alram 561.

Good VF, toned. ($200)

Ex Bellaria Collection (Classical Numismatic Group Electronic Auction

90, 26 May 2004), lot 80.

610. Darios (Darev) II. Mid Ist century BC. AR Drachm
(3.98 g, 9h). Diademed and draped bust left, wearing Parthian-
style tiara with crescent; two pellets behind / Darios standing
left, holding scepter, sacrificing before altar. Alram 564 var.
(monogram). Good VF, toned, usual light porosity. ($200)

611. Darios (Darev) II. Mid Ist century BC. AR

Hemidrachm (1.79 g, lh). Diademed and draped bust left,

wearing Parthian-style tiara with crescent / Darios standing left,
holding scepter, sacrificing before altar. Alram 565. Good VF,
toned, usual light porosity. ($200)

612. Manuchtir (Manchir) I. Early-mid 2nd century AD.
AR Drachm (3.12 g, 2h). Diademed and draped bust left, wearing
Parthian-style tiara with crescent / Diademed and draped bust
left. Alram 634. Superb EF. ($500)

BAKTRIA

613. Pre-Seleukid Era. Sophytes. Circa 305-294 BC. AR
Drachm (3.48 g, 6h). Helmeted head of Athena right / Eagle
standing left, head right; above, caduceus above grape bunch on
vine. Bopearachchi, Sophytes 2 var. (no caduceus); cf. SNG ANS

14-16. Good VF, light cleaning marks. Good metal for issue.

($750)

Extremely Rare Sophytes Bronze

First Time at Auction

614. Pre-Seleukid Era. Sophytes. Circa 305-294 BC. A:
14mm (1.63 g, 8h). Helmeted head of Athena right / Ow] standing
right, head facing. Cf. Bopearachchi, Sophytes 4 (diobol); SNG
ANS 27 (diobol); SC 444 (Antiochos I); SCB p. 25, I (Antiochos

I). Good VF, red-brown patina. Extremely rare, the first to appear
at auction. ($1000)

P. Bernard (Monnaies inédites de la Bactriane grecque 4 Ai Khanoum

(Afghanistan)” in RN 1980) originally argued for a pre-Seleucid date of
issue for this type. Kritt (SCB) doubted such an early date and, based

on the edge technique and die axes, and the attribution of these to Ai

Khanoum, suggested it was issued during the reign of Antiochos I. This
view was adopted by Houghton and Lorber in SC, but in their forthcoming

addenda to SC, they question the validity of their assignment of issues to
Ai Khanoum versus Bactra. Nonetheless, the rather novel obverse style of

Athena on these bronzes is strikingly similar to an issue of diobols in the
name of Sophytes (cf. Bopearachchi, Sophytes 4; SNG ANS 27), and is
significantly different from the depiction of Athena in the Seleukid series
in Baktria. Further, the die axis of the present coin dilutes the relevance

of the examples with inverted dies in Kritt’s analysis. Lastly, the absence
of Sophytes’ name on this type is not dispositive, as Sophytes issues

coins both with and without his name.

615. Greco-Baktrian Kingdom. Euthydemos I. Circa
225-200 BC. AR Tetradrachm (16.42 g, 12h). Mint A (near Ai

Khanoum). Struck circa 220/15-210/08 BC. Diademed middle-

aged head right / Herakles seated left on rock, holding club set
on rocks; N and monogram below rock. Kritt Al 1; Bopearachchi

Série 5D; SNG ANS 128-9. Good VF. ($750)

Please print or type your bid sheet clearly.

We are not responsible for any errors

due to illegible handwriting.

616. Greco-Baktrian Kingdom. Euthydemos I. Circa
225-200 BC. AR Tetradrachm (16.38 g, 12h). Mint A (near Ai

Khanoum). Struck circa 220/15-210/08 BC. Diademed middle-

aged head right / Herakles seated left on rock, holding club
set on rocks; monogram below rock. Kritt A1l2; Bopearachchi
Série 5B; SNG ANS 124-7. Good VF, a couple of small spots of
encrustation on obverse. ($750)

Dies of Fine Style

617. Greco-Baktrian Kingdom. Euthydemos I. Circa

225-200 BC. AR Tetradrachm (16.53 g, 12h). Mint A (near Ai

Khanoum). Struck circa 206-200 BC. Diademed old head right /

Herakles seated left on rock, holding club set on rocks; monogram

to right of rock. Kritt A16; Bopearachchi Série 6A; SNG ANS

131. Near EF, handsome dark iridescent toning. Struck from dies

of fine style. ($2500)

618. Greco-Baktrian Kingdom. Euthydemos I. Circa 225-
200 BC. A Double Unit (7.71 g, 12h). Mint B (’Bactra’’). Struck
circa 215-208/6 BC. Bearded head of Herakles right / Horse
prancing right; monogram below. Kritt B1-A; Bopearachchi
Série 22C; SNG ANS 175-6. VF, red-brown patina. ($200)

Sogdian Attribution Re-Examined

619. Greco-Baktrian Kingdom. Euthydemos I. Circa 225-

200 BC. AR Tetradrachm (16.78 g, 6h). Uncertain mint. Struck

circa 215-206 BC. Diademed middle-aged head right / Herakles

seated left on lion skin draped over rock, holding club set on

rocks; two monograms in exergue. Kritt -; Bopearachchi Série

25A var. (monogram); SNG ANS 180 var. (same); Bopearachchi

& Rahman 117 var. (same). Good VF. Unpublished monogram.

($1000)

The three coins cited above all have the same lower left monogram as

this coin, with the letters AI to the lower right. The style of all four is

highly consistent; obviously all dies were from the same hand. Although

the three published coins are noted as unofficial or Sogdian imitations,

the primary argument is stylisically-based, but now seems baseless.

All four coins have a fixed die axis, three at 6 o’clock, one at 12 (the

Qunduz piece, which, judging from its illustrations, may actually be 6

o’clock), and their weight and style are compatible with official issues.

Also, the present piece retains one of the monograms on both varieties,

apparently denoting the mint or a mint official (the engraver?), which is

consistent with the Kritt’s analysis of the official mints. Although Kritt

does not include any of these coins in his analysis, his primary criteria

for determining the imitations — die axis and weight — do not apply here.

Lastly, the flan of the Qunduz hoard piece, while unusually broad for this

period, as noted by Bopearachchi, is insufficient by itself to conclude

these four coins are not official.

620. Greco-Baktrian Kingdom. Demetrios I. Circa 200-
185 BC. AR Tetradrachm (16.99 g, 12h). Diademed and draped

bust right, wearing elephant’s skin headdress / Herakles standing
facing, crowning himself, holding club and lion skin; monogram
to inner left. Bopearachchi Série 1C; SNG ANS 187. Good VF,
toned, a few minor marks. ($1500)

Ex Classical Numismatic Group 58 (19 September 2001), lot 859.

Extremely Rare Issue — The First at Auction

621. Greco-Baktrian Kingdom. Demetrios I. Circa 200-
185 BC. AR Tetradrachm (16.55 g, 11h). Diademed and draped
bust right, wearing elephant’s skin headdress / Herakles standing
facing, crowning himself, holding club and lion skin; monogram
to inner left. Bopearachchi Série 1E; SNG ANS -. Fine, a few
light field marks. Extremely rare monogram, only the BN
example listed in Bopearachchi, and the first offered at auction.

($1000)

622. Greco-Baktrian Kingdom. Demetrios I. Circa 200-
185 BC. AR Drachm (3.83 g, 12h). Diademed and draped bust
right, wearing elephant’s skin headdress / Herakles standing
facing, crowning himself, holding club and lion skin; monogram
to inner left. Bopearachchi Série 2A; SNG ANS -. VF, find

patina, a little porous, a few marks. Very rare denomination, only
2 with this monogram known to Bopearachchi. ($500)

623. Greco-Baktrian Kingdom. Demetrios I. Circa 200-
185 BC. 2 Triple Unit (11.86 g, 12h). Head of elephant right, bell
around neck / Caduceus; monogram to inner left. Bopearachchi

Série 5E; SNG ANS 209-211. Good VF, even brown surfaces.

($500)

From the Richard Winokur Collection. Ex Triton IX (10 January 2006),

lot 1115.

624. Greco-Baktrian Kingdom. Demetrios I. Circa 200-
185 BC. A Triple Unit (11.84 g, 12h). Head of elephant right, bell
around neck / Caduceus; monogram to inner left. Bopearachchi
Série 5E; SNG ANS 209-211. Good VF, dark brown patina,

some smoothing in fields. ($500)

625. Greco-Baktrian Kingdom. Euthydemos II. Circa
185-180 BC. AR Drachm (3.89 g, 12h). Diademed and draped
bust right / Herakles standing left, holding wreath, cradling
club in, and lion skin draped over, left arm; A to inner left.

Bopearachchi Série 2 var. (monogram); SNG ANS 9 var. (same).

VE, porous. Unpublished with this monogram; apparently
unique. ($500)

626. Greco-Baktrian Kingdom. Agathokles. Circa 185-
180 BC. AR Tetradrachm (16.20 g, 12h). Diademed and draped
bust right / Zeus standing facing, holding scepter and Hekate; AP
monogram to inner left. Bopearachchi Série 1B var. (AP not in
monogram); SNG ANS -. VF, toned, porous. Unpublished with

this monogram; apparently unique. ($1500)

Two Extremely Rare Pedigree Tetradrachms

627. Greco-Baktrian Kingdom. Agathokles. Circa 185-
180 BC. AR Tetradrachm (16.34 g, 12h). Diademed and draped
bust right / Zeus standing facing, holding scepter and Hekate;
monogram to inner left. Bopearachchi Série 3A; SNG ANS 232.
Good VF, lightly toned, some surface roughness. Rare.

($1000)

Choice Pedigree Issue for Diodotos I

628. Greco-Baktrian Kingdom. Agathokles. Circa 185-

180 BC. AR Tetradrachm (16.86 g, 12h). Commemorative issue

struck for Diodotos I. Diademed head of Diodotos I right / Zeus

Bremetes standing left, preparing to cast thunderbolt; to inner

left, eagle standing left; monogram to inner right. Bopearachchi

Série 14A: SNG ANS 259. Good VF, toned, a hint of porosity on

obverse. ($2500)

Ex Spink Numismatic Circular CX.6 (December 2002), no. GKO782.

629. Greco-Baktrian Kingdom. Agathokles. Circa 185-
180 BC. AR Tetradrachm (15.81 g, 12h). Commemorative issue

struck for Euthydemos I. Diademed old head of Euthydemos I
right / Herakles seated left on lion skin draped over rock, holding
club set on leg; monogram to right of rock. Bopearachchi Série
16A; SNG ANS -; H.P. Francfort, “Deux nouveaux tétradrachmes

commemoratifs d’ Agathocle,’ RN 1975, 1 (same obv. die). Fine,

porous. Extremely rare, apparently the third known (the others in
Berlin and a private collection). ($5000)

630. Greco-Baktrian Kingdom. Agathokles. Circa 185-

180 BC. AR Tetradrachm (14.28 g, 12h). Commemorative issue

struck for Pantaleon. Diademed and draped bust of Pantaleon

right / Zeus seated left, holding scepter and Hekate; monogram

to inner left. Bopearachchi Série 18 var. (monogram); SNG ANS

-. Fine, rough surfaces, harshly cleaned. Extremely rare series,

unpublished with this monogram. Unique. ($4000)

631. Greco-Baktrian Kingdom. Antimachos I. Circa 180-

165 BC. AR Tetradrachm (16.53 g, 12h). Diademed and draped

bust right, wearing kausia / Poseidon, laureate, standing facing,

holding trident and filleted palm; monogram to inner right.

Bopearachchi Série 1A; SNG ANS 274-5. EF, lightly toned, a

hint of porosity. ($2000)

632. Greco-Baktrian Kingdom. Antimachos I. Circa
180-165 BC. AR Tetradrachm (16.87 g, 12h). Diademed and

draped bust right, wearing kausia / Poseidon, laureate, standing

facing, holding trident and filleted palm; monogram to inner
right. Bopearachchi Série 1A; SNG ANS 274-5. Near EF, darkly
toned, a few minor die breaks, light die rust on obverse.

($1500)

Ex Classical Numismatic Group 58 (19 September 2001), lot 868.

633. Greco-Baktrian Kingdom. Antimachos I. Circa 180-
165 BC. AR Tetradrachm (16.89 g, 12h). Diademed and draped
bust right, wearing kausia / Poseidon, laureate, standing facing,
holding trident and filleted palm; to inner right, MW in circle.
Bopearachchi Série 1D var. (N not retrograde); SNG ANS 276-7
var. (same); CNG 70, lot 464; CNG 57, lot 736. Good VF, small

flan flaw on Poseidon’s drapery. Attractive portrait, and struck on
good metal. ($1500)

Please Mail Your Bid Sheet Early

ay

634. Greco-Baktrian Kingdom. Antimachos I. Circa
180-165 BC. AR Tetradrachm (16.33 g, 12h). Diademed and
draped bust right, wearing kausia / Poseidon, laureate, standing
facing, holding trident and filleted palm; monogram to inner
right. Bopearachchi Série | var. (monogram); SNG ANS -. Good
VF, small edge chip, minor roughness at top of obverse. This
monogram previously unknown in the whole Baktrian series.
Unique. ($1500)

635. Greco-Baktrian Kingdom. Antimachos I. Circa
180-165 BC. AR Drachm (4.04 g, 12h). Diademed and draped
bust right, wearing kausia / Poseidon, laureate, standing facing,
holding trident and filleted palm; to inner right, Mi in circle.
Bopearachchi Série 2B; SNG ANS 280-1. Good VF, iridescent

toning, minor porosity on obverse. ($500) |

636. Greco-Baktrian Kingdom. Antimachos II. Circa
174-165 BC. AR Drachm (2.37 g, 11h). Nike standing left,
holding palm frond and fillet / Antimachos on horseback right.
Bopearachchi Série 1 var. (with monogram); SNG ANS -. VF,

lightly toned. Unpublished without a monogram. ($400)

637. Greco-Baktrian Kingdom. Eukratides I. Circa 170-
145 BC. AR Tetradrachm (16.91 g, 12h). Diademed and draped
bust right / The Dioskouroi on horseback right, holding palms
and lances; A to left, monogram to lower right. Bopearachchi
Série 1F; SNG ANS 434-5. EF, darkly toned, a few minor die

breaks on obverse. ($1000)

Ex Classical Numismatic Group 55 (13 September 2000), lot 837.

638. Greco-Baktrian Kingdom. Eukratides I. Circa 170-
145 BC. AR Drachm (4.24 g, 12h). Diademed and draped bust

right / The Dioskouroi on horseback right, holding palms and
lances; monogram to left. Bopearachchi Série 2B; SNG ANS
437-8. Good VF, lightly toned. ($500)

The monogram on this series usually is engraved to the lower right. On
this die, it appears that a die break developed requiring the monogram to

be erased and re-engraved to the left of the Dioskouroi.

639. Greco-Baktrian Kingdom. Eukratides I. Circa 170-

145 BC. AR Drachm (4.23 g, 12h). Diademed and draped bust

right / The Dioskouroi on horseback right, holding palms and

lances; A to left, monogram to lower right. Bopearachchi Série

2D: SNG ANS -. EF, hairline die break on obverse. Sensitive

portrait, well struck on a broad flan of good metal. ($1500)

640. Greco-Baktrian Kingdom. Eukratides I. Circa 170-

145 BC. AR Tetradrachm (17.00 g, 12h). Diademed and draped

bust right / The Dioskouroi on horseback right, holding palms

and lances; monogram to lower right. Bopearachchi Série 1D;

SNG ANS 432. Good VF, toned. Excellent metal quality.
($1000)

Extremely Rare Horizontal Legend Type

641. Greco-Baktrian Kingdom. Eukratides I. Circa 170-

145 BC. AR Tetradrachm (13.34 g, 12h). Diademed and draped

bust right, wearing helmet adorned with bull’s horn and ear /

The Dioskouroi on horseback right, holding palms and lances;

monogram to lower left. Cf. Bopearachchi Série 61 (curved

legend); SNG ANS -; Bopearachchi & Rahman 2396 VT. VERY

harshly cleaned. Extremely rare horizontal legend type, the third

known (the others in the BN and a private collection).

($3000)

Heroic Bust

642. Greco-Baktrian Kingdom. Eukratides I. Circa
170-145 BC. AR Tetradrachm (17.00 g, 12h). Heroic bust left,
wearing helmet adorned with bull’s horn and ear, seen from

behind, brandishing spear in his right hand / The Dioskouroi on
horseback right, holding palms and lances; monogram to lower
left. Bopearachchi Série 8B; SNG ANS 485. Near EF, lightly
toned. Struck on excellent metal. ($4000)

Ex Classical Numismatic Group 66 (19 May 2004), lot 954.

643. Greco-Baktrian Kingdom. Eukratides I. Circa 170-
145 BC. AZ Quadruple Unit (15.63 g, 12h). Diademed and draped
bust right, wearing helmet adorned with bull’s horn and ear /
The Dioskouroi on horseback right, holding palms and lances;
monogram to lower left. Bopearachchi Série 11A; SNG ANS -;
Bopearachchi & Rahman 262. Near VF, brown patina, porous.
Extremely rare. ($750)

644. Greco-Baktrian Kingdom. Eukratides I. Circa 170-
145 BC. AR Tetradrachm (16.96 g, 12h). Diademed and draped
bust of Eukratides right, wearing helmet adorned with bull’s
horn and ear / Jugate draped busts of Heliokles and Laodike,
diademed, right; monogram behind. Bopearachchi Série 15A;
SNG ANS 526-7. VF, dark gray toning with golden hues, a few
scattered marks. ($2500)

Ex Gorny & Mosch 121 (10 March 2003), lot 1025.

Enlargement of Lot 645

645. Greco-Baktrian Kingdom. Eukratides I. Circa 170-
145 BC. AR Tetradrachm (16.51 g, 12h). Diademed and draped

bust of Eukratides right, wearing helmet adorned with bull’s
horn and ear / Jugate draped busts of Heliokles and Laodike,
diademed, right; monogram behind. Bopearachchi Série 15 var.
(monogram); SNG ANS -. Near EF. Well centered on a broad

flan of excellent metal. Rare. ($4000)

Eukratides was a usurper who successfully challenged Antimachos II

and Demetrios II for the throne. While from a noble family, he was not

the son of a previous Baktrian king, as evidenced by the fact that his
mother, Laodike, wears the royal diadem but his father, Heliokles, does

not. To strengthen his position, and declare his intentions of founding a

dynasty, he struck his “pedigree” coinage, naming his parents.

646. Greco-Baktrian Kingdom. Eukratides I. Circa 170-

145 BC. AR Tetradrachm (16.65 g, 12h). Diademed and draped

bust of Eukratides right, wearing helmet adorned with bull’s

horn and ear / Jugate draped busts of Heliokles and Laodike,

diademed, right; monogram behind. Bopearachchi Série 15 var.

(monogram); SNG ANS -. VF, toned, minor porosity, a few

marks. ($2000)

Ex Garth R. Drewry Collection (Classical Numismatic Group OFi22

September 2004), lot 1 025.

647. Greco-Baktrian Kingdom. Eukratides I. Circa
170-145 BC. AR Tetradrachm (16.35 g, 12h). Heroic bust left,

wearing helmet adorned with bull’s horn and ear, seen from
behind, brandishing spear in his right hand / Jugate draped busts

of Heliokles and Laodike, diademed, right; monogram behind.

Bopearachchi Série 16A; SNG ANS 528-9. Good VF, toned, a

couple areas of minor porosity. ($5000)

648. Greco-Baktrian Kingdom. Eukratides I. Circa

170-145 BC. A Double Unit (6.96 g, Ih). Posthumous issue.

Diademed and draped bust right, wearing helmet adorned with

bull’s horn and ear / The Dioskouroi on horseback right, holding

palms and lances; monogram to lower left. Bopearachchi Série

21B; SNG ANS 600. VF, dark brown patina, minor smoothing,

slight roughness on reverse. Rare. ($200)

649. Greco-Baktrian Kingdom. Eukratides I]. Circa

145-140 BC. AR Tetradrachm (16.81 g, 11h). Diademed and

draped bust right / Apollo standing left, holding arrow and bow.

Bopearachchi Série 1H; SNG ANS 619-22. VF, toned, a couple

minor delaminations on obverse. ($750)

650. Greco-Baktrian Kingdom. Eukratides II. Circa
145-140 BC. AR Tetradrachm (16.48 g, 12h). Diademed and

draped bust right / Apollo standing left, holding arrow and bow.
Bopearachchi Série 3B; SNG ANS 625-6. Good VF, toned, light

double strike. Very rare type with circular legend; the first to
appear at auction. ($1000)

Extremely Rare Tetradrachm of Plato

651. Greco-Baktrian Kingdom. Plato. Circa 145-140 BC.
AR Tetradrachm (16.70 g, 12h). Diademed and draped bust right
/ Helios standing facing in quadriga; monogram to upper right,
MN in exergue. Bopearachchi Série 2B; SNG ANS 629. VF,
toned, delamination on obverse, struck with worn obverse die.
Extremely rare. ($3000)

Ex Gemini I (11 January 2005), lot 227.

Plato’s tetradrachms remain among the rarest in the Greco-Baktrian
series; hardly any were present in the large number of Baktrian hoards
that came on the market in the 1990s.

652. Greco-Baktrian Kingdom. Heliokles. Circa 145-
130 BC. AR Drachm (2.00 g, lh). Helmeted, diademed, and

draped bust right / Zeus Nikephoros seated left; M to left of feet.
Bopearachchi Série 4A; SNG ANS 658. Near VF, darkly toned,
porous. Very rare. ($300)

653. Indo-Greek Kingdom. Zoilos I. Circa 150-130
BC. AR Drachm (2.34 g, 12h). Diademed and draped bust
right / Herakles standing facing, holding wreath, club, and
lion skin; over right shoulder, Nike flying left, holding palm

frond. Bopearachchi Série 4A; SNG ANS -. EF, lightly toned.
Exceptional style. Very rare. ($1000)

654. Indo-Greek Kingdom. Antialkidas. Circa 130-120
BC. AR Drachm (2.45 g, 12h). Diademed and draped bust right
/ Zeus seated facing slightly left, holding wreath and scepter;
to left, palm frond and elephant standing upward; monogram to
right. Bopearachchi Série 11A; SNG ANS 1068 var. (monogram).
Good VF, lightly toned. Very rare type with vertical elephant.

($500)

655. Indo-Greek Kingdom. Philoxenos. Circa 125-110
BC. AR Tetradrachm (9.67 g, 12h). Diademed and draped bust
right / Philoxenos on horseback right; monogram to lower right.
Bopearachchi Série 3J; SNG ANS -. Good VF, toned, die flaw

before nose, flat strike on horse’s head. Fine style portrait.

($1000)

656. Indo-Greek Kingdom. Philoxenos. Circa 125-110
BC. AR Tetradrachm (9.49 g, 12h). Diademed and draped

bust right, wearing helmet adorned with bull’s horn and ear /

Philoxenos on horseback right; & to lower left, monogram to

lower right. Bopearachchi Série 5B; SNG ANS 1182. EF, toned.

Sharply struck. ($1500)

657. Indo-Greek Kingdom. Hermaios. Circa 105-90 BC.

AR Tetradrachm (9.45 g, 12h). Posthumous issue struck by Indo-

Skythians near Kapisa, circa 55/0 BC. Diademed and draped bust

right / Zeus seated facing slightly left, holding scepter; monogram

to right. Bopearachchi Série 10C; CHIS Issue 27T.2; SNG ANS -.

Good VF, toned. Struck on good metal. ($300)

658. Indo-Greek Kingdom. Hermaios. Circa 105-90 BC.

AR Tetradrachm (8.24 g, 1h). Posthumous issue struck by Indo-

Skythians near Taxila, circa 55/0 BC. Diademed and draped

bust right / Zeus seated facing slightly left, holding scepter;

monograms flanking. Bopearachchi Série 12A; CHIS Issue

317.2: SNG ANS 1392. Good VF, toned, light porosity.

($300)

659. Indo-Greek Kingdom. Artemidoros. Circa 100-
80 BC. AR Tetradrachm (9.57 g, 12h). Diademed and draped
bust right / Nike standing right, holding wreath and palm frond;
monogram to right. Bopearachchi Série 5 var. (monogram); SNG
ANS -. Good VF, toned. Unpublished with this monogram.

($1500)

This monogram is published on a drachm of Artemidoros with this

reverse type (Bopearachchi & Rahman 509).

Rare Helmeted Bust

660. Indo-Greek Kingdom. Artemidoros. Circa 100-80

BC. AR Tetradrachm (9.61 g, 11h). Diademed and draped bust

right, wearing helmet adorned with bull’s horn and ear / Nike

standing right, holding wreath and palm frond; monogram to left.

Bopearachchi -; SNG ANS -; Bopearachchi & Rahman -; Senior

& MacDonald, The decline of the Indo-Greeks (Athens, 1998), 11

var. (monogram). Good VF, toned. Extremely rare helmeted bust

tetradrachm, unpublished with this monogram. ($2000)

CENTRAL ASIAN COINAGE

EARLY SKYTHIANS

661. Indo-Greek Kingdom. Epander. Circa 80/75 BC.
AR Drachm (2.52 g, lh). Diademed and draped bust right /
Athena Alkidemos standing left, preparing to cast thunderbolt;
monogram to right. Bopearachchi Série 1A; SNG ANS 1254-6.
Good VF, toned. Very rare. ($1500)

Ex Classical Numismatic Group 69 (8 June 2005), lot 823; Kiinker 89 (8

March 2004), lot 1632.

662. Indo-Greek Kingdom. Epander. Circa 80/75 BC.
AR Drachm (2.23 g, 12h). Diademed and draped bust right /
Athena Alkidemos standing left, preparing to cast thunderbolt;
monogram to right. Bopearachchi Série 1A; SNG ANS 1254-6.
VF, toned. Very rare. ($500)

663. Indo-Greek Kingdom. Strato IT. Circa 40/35-25 BC.
AR Drachm (2.44 g, 12h). Diademed and draped bust right /
Athena Alkidemos standing left, preparing to cast thunderbolt;
monogram to right. Bopearachchi Série 2A; SNG ANS 1721-2.
VF, find patina. Rare. ($150)

After Hippostratos, the rump of the Indo-Greeks survived until circa
10 BC in the Punjab region of Jammu and Kashmir, where this and the
following drachm were struck.

664. Indo-Greek Kingdom. Strato II. Circa 40/35-25
BC. AR Drachm (2.30 g, lh). Diademed and draped bust right
/ Athena Alkidemos standing left, preparing to cast thunderbolt;
monogram to right. Bopearachchi Série 2A; SNG ANS 1721-2.
VE, find patina. Rare. ($150)

EVIE

106

665. Imitating Euthydemos I of Baktria. Late 2nd-early
Ist century BC. AR Tetradrachm (16.26 g, 9h). Diademed head
right / Herakles seated left on rock, holding club set on rock
outcropping; ligate AN monogram in exergue. Cf. Senior A18.1T;

($1000) cf. ATEC 1593-1594. Fine, some roughness.

666. Imitating Eukratides I of Baktria. Late 2nd-early
Ist century BC. AR Tetradrachm (16.88 g, 12h). Uncertain mint
in Baktria. Diademed and draped bust right, wearing helmet
adorned with bull’s horn and ear / The Dioskouroi on rearing
horses right; monogram below. Senior A19.1T var. (monogram);
cf. ATEC 1627. Good VF, toned. Good metal for issue and struck
with dies of fine style. ($750)

667. Imitating Eukratides I of Baktria. Late 2nd-early Ist
century BC. AR Tetradrachm (17.00 g, 12h). Uncertain mint in
Baktria. Helmeted and draped bust right / IAZIAEQY METAAV
EYKPATIAOY (sic), the Dioskouroi on rearing horses right; ®

below. Senior A19.1T var. (monogram); cf. ATEC 1627. Good

($500) VF, die shift.

CNGCOINS.COM

An Interesting Study Group

668. Lot of Early Sogdian AR Drachms. Includes the

following: Parthian-style diademed head left, becoming ever

more abstract / Blank (6 coins) // Eukratides-style helmeted

bust left / Blank // Tamgha / Blank. VF-Good VF for condition,

toned. SOLD AS IS, NO RETURNS. Eight (8) coins in lot. An

interesting study collection. ($1000)

669. Atala(?). Circa 247-200 BC. AR Obol (0.37 g, 12h).

Head left / Archer standing facing. holding sword and bow. Cf.

Senior A8.7i; cf. ATEC 1554-1555. Good VF. Great metal for

issue. ($300)

INDO-PARTHIANS

Two Rare Drachms of Sarpedones

670. Gondopharid Dynasty. Sarpedones. Circa 15-1
BC. A Drachm (2.61 g, 1h). Diademed and draped bust left /
Nike standing right, holding wreath and palm. Senior 206.1D.
VE, brown surfaces, slight roughness. Extremely rare, only two
examples known to Senior, this the first one offered at auction.

($1000)

671. Gondopharid Dynasty. Sarpedones. Circa 15-1 BC.

BI Drachm (1.56 g, 9h). Diademed and draped bust left; tamgha

before / Nike standing left, holding wreath and palm; monogram

to right. Senior 252.3D. VF, brown patina, light roughness.

Extremely rare, only the second specimen known and the only

one not in a public collection. ($1000)

672. Gondopharid Dynasty. Pakores. Mid-late |st century

AD. 2 Tetradrachm (8.25 g, 12h). BACIAEYC [BACIAEQN]

NETA IIAKOPHC (sic), double diademed bust left, wearing

necklace with central ornament composed of five pellets / Nike

standing right, holding wreath; monograms flanking. Senior

269.1aT var. (oby. legend). EF, glossy black-green patina with

traces of olive overtones. Portrait of fine style. ($500)

INDO-SKYTHIANS

Rare Maues Tetradrachm

673. Maues. Circa 125-85 BC. AR Tetradrachm (8.76 g,
12h). Uncertain northwestern mint. Radiate deity, holding sceptre,
and driver, holding wand and reins, in biga right / Zeus enthroned
facing slightly left, holding torque and scepter; monogram to
left. Senior 2.1T. VF, light iridescent toning, small lamination on
reverse. Well-centered and struck. Very rare. ($1000)

Ex Triton VIII (11-12 January 2005), lot 669.

674. Maues. Circa 125-85 BC. AR Square Drachm
(2.04 g, 12h). Uncertain northwestern mint. Radiate deity,
holding sceptre, and driver, holding wand and reins, in biga right
/ Zeus enthroned facing slightly left, holding torque and scepter;
monogram to left. Senior 2.6aD. EF, light porosity. ($500)

675. Maues. Circa 125-85 BC. AZ Square Unit (10.29 g,
12h). Zeus seated facing, resting hand on small radiate figure at
feet standing facing, and holding scepter / Female wearing mural
crown standing facing, holding billowing cloak and scepter;
monogram to left. Senior 19.1; Classical Numismatic Group 70,

lot 495. Good VF, black green patina with some lighter green
overtones. Very rare, only one known to Senior and only the
second to appear at recent auction. ($500)

676. Spalirises, with Azes. Circa 60-58 BC. AR
Tetradrachm (9.74 g, 12h). King, wearing military outfit, right
on horseback, holding spear / Zeus standing facing, holding
thunderbolt and scepter; monogram to left; “si” in Kharosthi to
right. Senior 74.2T. EF, darkly toned. A sharp and well-detailed
strike. ($500)

ae Azes. Circa 58-12 BC. AR Tetradrachm (9.67 g, Ih).

Zeus standing left, holding wreath and scepter / Nike standing
right, holding palm and filleted wreath; monogram to right.
Senior 76.3T. EF. ($500)

Ex Leu 91 (10 May 2004), lot 207.

Please print or type your bid sheet clearly.

We are not responsible for any errors

due to illegible handwriting.

678. Early northern trade coinage. Narhan-Chirand-
Muzaffarpur culture. Circa 440-400 BC. AR 32 Mashakas
(7.03 g). Uniface cut ingot with punchmarks: five pellet-in-
crescents around central pellet and numerous others / Blank.
ATEC 2194. EF, as made. ($1000)

679. Early northern trade coinage. Narhan-Chirand-
Muzaffarpur culture. Circa 440-400 BC. AR 32 Mashakas
(6.76 g). Uniface cut ingot with punchmarks: four pellet-in-
crescents around central pellet and numerous others / Blank. Cf.
ATEC 2195-2197. EF, as made. ($1000)

680. Early northern trade coinage. Narhan-Chirand-
Muzaffarpur culture. Circa 440-400 BC. AR 32 Mashakas
(6.76 g). Uniface cut ingot with punchmarks: pelleted quatrefoil,
floral, and branch / Blank. Cf. ATEC 2201. EF, as made.

($1000)

681. Early northern trade coinage. Narhan-Chirand-

Muzaffarpur culture. Circa 440-400 BC. AR 32 Mashakas

(6.94 g). Uniface cut ingot with punchmarks: pelleted hexagon

around central pellet and numerous others / Blank. Cf. ATEC

2202-2203; otherwise unpublished. Good VF. Very rare.
($1000)

682. Early northern trade coinage. Narhan-Chirand-

Muzaffarpur culture. Circa 440-400 BC. AR 32 Mashakas

(7.18 g). Uniface cut ingot with pentagon punchmark / Blank.

ATEC 2214-2215. EF. ($500)

683. Early northern trade coinage. Narhan-Chirand-
Muzaffarpur culture. Circa 440-400 BC. AR 32 Mashakas
(6.64 g). Uniface cut ingot with pentagon punchmark / Blank.
ATEC 2214-2215. VF, as made. ($500)

684. Early northern trade coinage. Narhan-Chirand-
Muzaffarpur culture. Circa 440-400 BC. AR 32 Mashakas
(6.95 g). Uniface cut ingot with punchmarks: pentagon and
numerous other radiates and florals / Blank. Cf. ATEC 2214,

2219, and 2222. Good VF, as made. ($1000)

685. Early northern trade coinage. Narhan-Chirand-
Muzaffarpur culture. Circa 440-400 BC. AR 32 Mashakas
(7.13 g). Uniface cut ingot with punchmarks: pentagon and
numerous others / Blank. Cf. ATEC 2222. VF, toned, traces of

encrustation in devices. ($500)

686. Early northern trade coinage. Kashi culture.

Varansi. Circa 460-400 BC. AR Vimsatika - 20 Mashas (4.84 g).

Scyphate oval flan with punchmarks: four complex arms around

point, and numerous other stylized florals and radiates / Several

radiate and geometric punchmarks. Cf. ATEC 2276. VF for

issue. ($500)

687. Pre-Mauyran (Chambal Valley). Ujjain (Avanti).

Circa 360s-315 BC. AR Half Karshapana (1.99 g). Large

pellet and circles / Floral design. Lot also includes uncertain

contemporary type. Cf. ATEC 3845. VF for issue. LOT SOLD

AS IS. NO RETURNS. Two (2) coins in lot. ($300)

688. Pre-Mauyran (Ganges Valley). Kosala kingdom.
Eastern series. Circa 420-365 BC. Lot of AR 42 Manas.
Numerous punchmarks of various types / Similar. Cf. ATEC
2381, 2393, 2400, and 2413 (for punchmark types). Fine to VF

condition. LOT SOLD AS IS, NO RETURNS. Three (3) coins

in lot. ($300)

689. Pre-Mauyran (Deccan). Upper Mahanadi
(Chhattisgarh). Circa 340-265 BC. AR 12 Manas (1.15 g).
Uniface ingot with punchmarks: elephant left (2 punchmarks),
pellet-in-crescent, and yoked bulls(?) / Blank. ATEC 3953-3956.

Good VF. ($300)

690. Pre-Mauyran (Deccan). Upper Mahanadi
(Chhattisgarh). Circa 340-265 BC. AR 12 Manas (1.16 g).

Uniface ingot with punchmarks: elephant left (2 punchmarks),

pellet-in-crescent, and yoked bulls(?) / Blank. ATEC 3953-3956.
Good VF. ($300)

691. Pre-Mauyran (Deccan). Upper Tapti (Betul).
Uncertain. Circa 340-265 BC. AR Half Karshapana - 8 Mashakas
(1.70 g). Uniface cut flan with punchmarks: two triskeles surrounded

by pellets, taurine symbol in square, and elephant standing left /
Blank. G&H -; cf. ATEC 3255-3256 (taurine; Magadha), 3629

(triskeles; Sidhi), and 3680 (elephant; Ujjain-Nagda). Good VF,
lightly toned in devices. Apparently unpublished with the triskeles
surrounded by pellets. ($500)

692. Pre-Mauyran (Deccan). Upper Tapti (Betul).
Uncertain. Circa 340-265 BC. AR Half Karshapana - 8 Mashakas
(1.63 g). Uniface cut flan with punchmarks: twotriskeles surrounded
by pellets, taurine symbol in square, and elephant standing left /
Blank. G&H -; cf. ATEC 3255-3256 (taurine; Magadha), 3629

(triskeles; Sidhi), and 3680 (elephant; Ujjain-Nagda). Good VF,

lightly toned in devices. Apparently unpublished with the triskeles
surrounded by pellets. ($500)

693. Kushan Empire. Heraios. Circa AD 1-30/50. AR
Tetradrachm (14.04 g, 12h). Diademed and draped bust right,
wearing moustache; bead-and-reel border / Heraios right on
horseback; to left above. Nike flying right, holding wreath; A N
TE I X between horse’s legs. Cribb, Heraus 1; Senior B1.1T. VF.
Great metal for issue. ($1000)

694. Kushan Empire. Heraios. Circa AD 1-30/50. AR
Tetradrachm (15.42 g, 12h). Diademed and draped bust right,

wearing moustache; bead-and-reel border / Heraios right on
horseback; to left above. Nike flying right, holding wreath; &

AN AB between horse’s legs. Cribb, Heraus 20; Senior B1.2T.

VF, small flan flaw on obverse, light cleaning marks. Good metal
for issue. ($1000)

.CNGCOINS.COM

695. Kushan Empire. Kujula Kadphises. Circa AD 30/50-
80. AZ Tetradrachm (10.66 g, 9h). Brahma bull standing right;
Buddhist Triratana (“Three Jewels”) above; Kharosthi symbol
before / Dromedary standing right; Kharosthi symbol above;
Kharosthi symbol before. Senior B11.2 var. (symbols). Good

VF, black-green patina. Rare this nice. ($300)

Very Rare Double Dinar

696. Kushan Empire. Vima Kadphises. Circa AD 100-
127/8. AV 2 Dinars (15.93 g, 12h). Mint A. 3rd emission.

Diademed and crowned figure of Vima Kadphises seated facing
on cushioned stool with ornate legs, head left, feet on footstool,

holding laurel branch; flames at shoulder, club to left, tamgha to

right / Ithyphallic Siva standing facing, head left, holding trident
and resting arm on bull Nandi behind, who is standing right with
head facing; Buddhist Triratana (“Three Jewels”) to left. MK 1

(O1/R15; unlisted die combination). VF. Very rare, only seven
examples known to Gobl. ($7500)

697. Kushan Empire. Vima Kadphises. Circa AD 100-
127/8. AV Quarter Dinar (1.90 g, 12h). Mint I (A). 2nd emission.

Crowned head right within window / Trident; tamgha and

Buddhist Triratana (“Three Jewels”) flanking. MK 9/9 (O2/R4).

Good VF, minor porosity. ($1000)

698. Kushan Empire. Huvishka. Circa AD 152-192.

AV Dinar (7.15 g, 12h). Mint I (A). Ist emission. Diademed

and crowned half-length bust right on clouds, holding mace-

scepter and hilt; pellet on cheek / Miiro (Mithra), nimbate

and diademed, standing facing, head left, extending hand in

gesture of benediction; tamgha to left. MK 137/1 (O1/R25).

VE, light scrape on reverse. Very rare early issue with tamgha of

Kanishka I. ($2500)

Ex New York Sale XI (11 January 2006), lot 580.

699. Kushan Empire. Huvishka. Circa AD 152-192. AV
Dinar (7.89 g, 12h). Mint I (A). Ist emission. Diademed and
crowned half-length bust left on clouds, holding mace-scepter
and hilt; pellet on cheek / Nana, nimbate, standing right, holding
box and scepter; tamgha to right. Cf. MK 138/11 / 153/16 (for

($1500) obv./rev. dies). VF. Very rare.

700. Kushan Empire. Huvishka. Circa AD 152-192.
AV Dinar (7.74 g, 12h). Mint I (A). 3rd emission. Nimbate,
diademed, and crowned half-length bust left on clouds, holding
mace-scepter and filleted spear / Athsho, in flames, standing
right, holding hammer and tongs. MK 211 (O1/R-; unlisted rev.
die). VF, minor encrustation in obverse legend. ($1000)

701. Kushan Empire. Huvishka. Circa AD 152-192. AV
Dinar (7.90 g, 12h). Mint I (A). 4th emission. Nimbate, diademed,
and crowned half-length bust left on clouds, holding mace-scepter
and filleted spear / Ardoxsho standing left, holding cornucopia;
tamgha to right. MK 285/1 (O1/R1). VF. ($750)

702. Kushan Empire. Huvishka. Circa AD 152-192.

AV Dinar (7.96 g, 12h). Mint II (B). 3rd emission. Nimbate,

diademed, and crowned half-length bust left on clouds, holding

mace-scepter and filleted spear / Pharro (Hermes-Mercury),

nimbate and wearing winged petasos, standing left, holding

purse and filleted scepter; tamgha to left. MK 345/3 (O2/R5).

Good VF. ($2000)

Two Extremely Rare Huvishka Gold Dinars

703. Kushan Empire. Huvishka. Circa AD 152-192. AV
Dinar (7.85 g, 12h). Mint II (B). 3rd emission. Nimbate, diademed,

and crowned half-length bust left on clouds, holding mace-scepter
and filleted spear / Nana, nimbate, standing right, holding box and
filleted scepter; tamgha to right. MK 355/1 (O1/R40). Good VF.
Extremely rare variety, only three examples known to Gobl, two
of which are in public collections. ($1000)

704. Kushan Empire. Huvishka. Circa AD 152-192.
AV Dinar (7.87 g, 12h). Mint II (B). 3rd emission. Nimbate,

diademed, and crowned half-length bust left on clouds, holding
mace-scepter and filleted spear / Nana, nimbate, standing right,
holding box and filleted scepter; tamgha to right. Cf. MK 355/325
(for obv. die [O1]/rev. type). Good VF. Extremely rare variety, a
die combination unknown to Gobl. ($1000)

Only the Second to Appear at Auction

705. Kushan Empire. Huvishka. Circa AD 152-192. AV
Quarter Dinar (1.92 g, 12h). Mint II (B). 3rd emission. Nimbate,

diademed, and crowned half-length bust left on clouds, holding

mace-scepter and filleted spear / PIMO, Miiro (Mithra), nimbate

and diademed, standing facing, head left, extending right hand in
gesture of benediction, left hand on hilt; tamgha to left. Cf. MK

373/372 (O8/R44; unlisted die combination). Good VF, struck

with worn obverse die. Extremely rare, only the second example
of this type with PIMO to appear at auction, and one of three in
private hands. ($1500)

Eleven examples of this type were known to Gobl, with nine in public
collections (BM [5], Oxford, ANS, Berlin, and Calcutta). Of the other

two, one was offered at auction (Numismatic Fine Arts I [20 March

1975], lot 258), and the other was sold privately by Spink in 1980.

706. Kushan Empire. Vasudeva I. Circa AD 192-225. AV
Dinar (8.05 g, 12h). Vasudeva, nimbate, diademed, and crowned,

standing left, flames on shoulder, holding standard, sacrificing
over altar to left; filleted trident to left / Siva, nimbate, standing
facing, holding diadem and trident; behind, the bull Nandi

standing left; tamgha to upper left. MK 509/22 (O8/R17). Near
EF. ($750)

707. Kushan Empire. Vasudeva I. Circa AD 192-225. AV
Quarter Dinar (1.95 g, 11h). Vasudeva, nimbate, diademed, and

crowned, standing left, sacrificing over altar and holding trident
/ Siva, nimbate, standing facing, holding diadem and trident.
MK 517/1 (O5/R5). VF. Extremely rare, two examples known

to Gébl, both of which are in public collections, and the first

offered at auction. ($500)

708. Kushan Empire. Vasudeva I, Circa AD 192-225. AV
Dinar (8.05 g, 12h). Vasudeva, nimbate, diademed, and crowned,

standing left, flames on shoulder, sacrificing over altar and
holding standard; filleted trident to left / Siva, nimbate, standing
facing, holding diadem and trident; behind, the bull Nandi

standing left; tamgha to upper left. MK 519/22 (O1/R4B). Near
EF. ($500)

Enlargement of Lot 709

709. Kushan Empire. Vasudeva IT. Circa AD 290-310. AV
Dinar (7.93 g, 12h). Vasudeva, nimbate, diademed, and crowned,

standing left, flames on shoulder, sacrificing over altar and holding
trident; monogram and filleted trident to left, three pellets under

left arm, pellet-above-swastika between feet, Buddhist Triratana

(“Three Jewels”) to right / Siva, nimbate, standing facing,

holding diadem and trident; behind, the bull Nandi standing left;
pellet and tamgha to left, four pellets to lower left. MK 696/695
(for oby./rev. type; unlisted dies). EF, traces of reddish toning in

devices, slight double strike on reverse. ($1000)

The Usurper Mahi

710, Kushan Empire. Mahi. Usurper, 4th century AD. AV

Dinar (7.71 g, 12h). Mahi, nimbate, diademed, and crowned,

standing left, sacrificing over altar and holding standard; filleted

trident to left, Brahmi “Mi” and “Mahi” to right / Ardoxsho,

nimbate, seated facing, holding filleted investiture garland and

cornucopia; tamgha to upper left. MK 582/1 (O11/R1); Donum

Burns 755 (“Maiores domus”). Good VF, double struck on

reverse. ($500)

71g Kushan Empire. Shaka. Circa AD 325-345. AV Dinar

(7.89 g, 12h). Shaka, nimbate, diademed, and crowned, standing

left, sacrificing over altar and holding standard; filleted trident to

left, Brahmi “Bhri” beneath left arm, “Shaka” to right of scepter

/ Ardoxsho, nimbate, seated facing, holding filleted investiture

garland and cornucopia; tamgha to left. MK 589/2 (O2/R2). EF.

($500)

TS OF ALL SINGLE LOTS V

TAZs Kushan Empire. “Samudra”. Usurper, circa AD
350-375. AV Dinar (7.58 g, 12h). Samudra, nimbate, diademed,

and crowned, standing left, sacrificing over altar and holding
standard; filleted trident to left, Brahmi “Pu” to left, “Samudra”

to inner right, “Gadakhara” to outer right / Ardoxsho, nimbate,
seated facing, holding filleted investiture garland and cornucopia.
MK 611 (unlisted dies); Donum Burns 813 (“Maiores domus”).

Good VF. ($500)

This “usurper” is unknown apart from his coins. Based on stylistic

incongruities with traditional Kushan numismatic iconography (cf. MK

599), the use of ad hoc mints, rather than the usual sites employed by

others, and the use of “Samudra”, Gébl argued for a field commander

striking on behalf of Samudragupta in a region which had not yet been
incorporated into the Gupta realm, but where Kushan dinars would have

been the accepted currency.

re Post-Kushan (Gandhara). Kidara Shahis. Sri

Prakasa(ditya?). Mid 5th-6th century AD. AV Dinar (7.86 g,

12h). Sri Prakasa, nimbate, diademed, and crowned, standing

left, sacrificing over [altar] and [holding filleted standard]; filleted

trident and Brahmi “Ka” to left, “Kidara’” monogram to inner

right, “Sri Prakasa” to outer right / Ardoxsho, nimbate, seated

facing, holding [filleted investiture garland] and cornucopia.

A. Cunningham, “Coins of the Later Indo-Scythians-Little

Kushans,” NC 1893, 15; Donum Burns 1599. Good VF. Rare.

($500)

714. Post-Kushan (Jammu-Kashmir). Durla Deva

(Durlabha). 5th century AD. AV Dinar (7.53 g, 12h). Abstract

Kushan-style king standing left, sacrificing over altar and

holding filleted standard; filleted trident to left; Brahmi “Ka”

to inner left, “Kidara” monogram in inner left field, “J ayati”’ to

outer right / Abstract Ardoxsho seated facing, holding filleted

investiture garland and cornucopia; Brahmi “Sri Durla” to right,

“Deva” to left. MACW 3652. VF. ($300)

2133 Gupta Empire. First Dynasty. Chandragupta II
Vikramaditya. Circa AD 380-413. AV Dinar (7.77 g, 12h).

Archer type. ‘“Devasrimaharajadhirajasri Chandragupta” in
Devanagari, Chandragupta, nimbate and wearing dhoti and
buttoned boots, standing left, holding arrow and bow; Garuda

standard behind; “Chandra” in Devanagari to inner right / The
goddess Lakshmi seated facing, holding diadem and lotus;

tamgha to left. Cf. BMC Guptas 71; Alketar Class I]; Bayana
979-982. VE. Rare with full obverse legend . ($500)

716. Gupta Empire. First Dynasty. Chandragupta II
Vikramaditya. Circa AD 380-413. AV Dinar (7.96 g, 12h).
Archer type. Chandragupta, nimbate and wearing dhoti, standing
left, holding arrow and bow; Garuda standard behind, “Chandra”
in Devanagari to inner right / The goddess Lakshmi seated
facing, holding diadem and lotus; tamgha to left. BMC Guptas
88; Alketar Class II; Bayana 976. Good VF. ($500)

(aye Gupta Empire. First Dynasty. Chandragupta II
Vikramaditya. Circa AD 380-413. AV Dinar (7.69 g, 12h).
Horseman type. Chandragupta, nimbate and wearing only
waistcloth, riding prancing horse right / Lakshmi, nimbate,
seated left on wicker stool, holding diadem and lotus; tamgha to

left. BMC Guptas 127 (same obv. die); Alketar Class II, Variety
A; Bayana 1075. VF, some areas of flat strike. Rare. ($750)

Please Mail Your Bid Sheet Early

Two Peacock Dinars

718. Gupta Empire. First Dynasty. Kumaragupta I
Mahendraditya. Circa AD 413-455. AV Dinar (8.30 g, 12h).
Peacock type. Kumaragupta, nimbate, standing left, feeding
fruit to peacock / Karttikeya, nimbate, seated left on peacock
Paravani, sprinkling incense on altar and holding spear. BMC
Guptas 248-252; Alketar Kartikeya Type, Variety A; Bayana
1696-1697. EF, struck with slightly rusty dies. ($6000)

719, Gupta Empire. First Dynasty. Kumaragupta I
Mahendraditya. Circa AD 413-455. AV Dinar (8.27 g, 12h).
Peacock type. Kumaragupta, nimbate, standing left, feeding fruit
to peacock / Karttikeya, nimbate, seated left on peacock Paravani,
sprinkling incense on altar and holding spear. BMC Guptas 248-
252; Alketar Kartikeya Type, Variety A; Bayana 1696-1697. EF,
light cleaning scratches, area of die rust on reverse. ($6000)

Rare Post-Gupta Sasanka Deva Dinar

720. Post-Gupta (Gauda). Sasanka Deva. Circa AD 600-

635. AV Dinar (5.73 g, 11h). Samatata type. Assam mint. Siva,
nimbate and holding trident, seated facing on recumbent bull left
/ Lakshmi, nimbate, holding bilva fruit and lotus, seated facing

on open lotus. Rhodes & Bose fig. 13; LOW 40. EF. Rare.
($4000)

SASANIAN KINGS Gobl Plate Coin

125. Ardashir I. AD 223/4-240. AR Drachm (4.09 g, 3h).
Mint C (“Ctesiphon”). Phase 3, circa 228/30-238/9 AD. Crowned

bust right; investiture (3rd) crown type; three pellets to right of
crown / Fire altar with no attendants. SNS Type V(4a)/3c(2c),

721. Ardashir I. As King of Persis, AD 205/6-223/4. A31 = Gobl IV/2 and pl. 1, 14 (this coin). VF, toned. ($500)

AR Drachm (3.93 g, 3h). Mint A (‘“Stakhr”’). Phase | (circa

205/6-224 AD). Head of Ardashir facing, wearing diadem and
Parthian-style tiara with pellet-in-crescent / Head of Papak left,

wearing diadem and Parthian-style tiara with pellet-in-crescent. :

SNS Type I(1)/1(1); Gébl I/1. Good VF, toned, small flan crack, Third Known

fields lightly smoothed. ($1000)

Ex Classical Numismatic Group 69 (8 June 2005), lot 864.

726. Shahpur I. AD 240-272. BI Tetradrachm (10.92 g,

ys Be Ardashir I. As King of Persis, AD 205/6-223/4. AE 9h). Mint I (““Ctesiphon’’). Phase Be circa 260-272 AD. Crowned

Sixth Unit (3.28 g, 4h). Mint A (“Stakhr”). Phase 1 (circa 205/6- bust right / Fire altar with attendants; fravahr to left of flames.

224 AD). Facing head, wearing diadem and Parthian-style tiara SNS Type IIc/1b, Style P, Group d/1, A44 (same obv. die); Gobl

with pellet-in-crescent / Fire altar with no attendants. SNS Type I/1. Fair, light porosity. Extremely rare, only the third known

1(1)/2(1); Gobl 1/2. VF, black patina with orange overtones, specimen. ($500)

minor edge split. Rare. ($300)

727. Shahpur I. AD 240-272. AR Obol (0.66 g, 3h). Mint

I (“Ctesiphon”). Phase 2, circa 260-272 AD. Crowned bust right

/ Fire altar with attendants; taurus symbol on shaft. SNS Type

IIc/1a, Style A, Group d, 23 (same dies); Gobl I/1. Good VF.

($300) 723. Ardashir I. AD 223/4-240. BI Tetradrachm (13.10 g,

Qh). Mint C (“Ctesiphon”). Phase 2c, circa AD 226/7-228/30.

Bust right, wearing diadem and Parthian-style tiara decorated with

seven-rayed star / Fire altar with no attendants. SNS Type He(3c)/

3a(2b); cf. Gobl II/5/2. Good VF, lightly toned. ($300)

724. Ardashir I. AD 223/4-240. AR Obol (0.56 g, 4h).

Mint C (“Ctesiphon’”). Phase 2c, circa AD 226/7-228/30. Bust

right, wearing diadem and Parthian-style tiara decorated with

six-rayed star / Fire altar with no attendants. SNS Type IIc(3d)/

3a(2b); Gébl I1/4/2. VF, minor porosity. Rare. ($300) Rare.

728. Hormizd I. AD 272-273. AR Drachm (4.06 g, 3h).

Crowned bust right / Fire altar with attendants; pellets flanking

flames, fravahr symbol on shaft. Gob] I/2. VF, minor porosity.

($2000)

ENLARGEMENTS OF ALL SINGLE LOTS M
115

129. Bahram II, with Queen. AD 276-293. AR Drachm

(4.07 g, 4h). Jugate busts right of Bahram, crowned, and his
queen, wearing bonnet / Fire altar with attendants; uncertain
symbol to right of flames. Gobl V/1. Near EF, toned, minor

scratches under tone. Extremely rare. ($1000)

Ex Bellaria Collection (Classical Numismatic Group 66, 19 May 2004),

lot 863; Peus 328 (2 May 1990), lot 327.

730. Bahram II, with Queen and Prince 4. AD 276-293.

AR Drachm (4.56 g, 3h). Jugate busts right of Bahram, crowned,
and his queen, wearing a bonnet with a griffin’s head, facing
the bust of his son (Prince 4) left, who wears a bonnet with an

eagle’s head / Fire altar with attendants; fravahr flanking flames.
Gobl VII/2. VF, toned. ($200)

734. Bahram II, with Queen and Prince 4. AD 276-293.

AR Obol (0.68 g, 3h). Jugate busts right of Bahram, crowned,
and his queen, wearing a bonnet with a griffin’s head, facing
the bust of his son (Prince 4) left, who wears a bonnet with an

eagle’s head / Fire altar with attendants; fravahr flanking flames.
Gob! VII/2a. Good VF, toned. ($500)

Taz Bahram II, with Queen and Prince 4. AD 276-293.

AR Drachm (3.76 g, 3h). Jugate busts right of Bahram, crowned,
and his queen, wearing a bonnet with a griffin’s head, facing
the bust of his son (Prince 4) left, who wears a bonnet with an

eagle’s head; fravahr on korymbos of Bahram; extra pellet on
border at 3, 6, and 9 o’clock / Fire altar with attendants; fravahr

and pellet flanking flames; three pellets on altar shaft. Cf. G6bl
VII/2. Good VF, minor porosity. Rare variety with fravahr on
korymbos and pellets. ($500)

Ex Peus 384 (2 November 2005), lot 430.

ERS, Narseh. AD 293-303. AR Drachm (4.04 g, 3h).
Crowned bust right / Fire altar with attendants; fravahr and taurus
symbol flanking flames. Gobl II/2. VF, toned. ($200)

734. Hormizd II. AD 303-309. AR Drachm (3.72 g, 3h).
Crowned bust right / Fire altar with attendants and ribbon, bare-
headed bust left in flames. Gobl I/la. Good VF, darkly toned.

($200)

735: Hormizd IT. AD 303-309. AR Obol (0.54 g). Crowned

bust right / Fire altar with attendants and ribbon, bare-headed

bust left in flames. Gobl I/1a. Good VF. Rare. ($300)

Ex Triton IX (10 January 2006), lot 1225.

Please print or type your bid sheet clearly.

We are not responsible for any errors

due to illegible handwriting.

CNGCOINS.COM

Clear Roman Undertype

736. Shahpur II. AD 309-379. AE Unit (2.29 g, 3h). Mint
I (“Ctesiphon”). Struck circa AD 321-324. Crowned bust right;
taurus symbol to right / Fire altar with ribbons and attendants;
head right in flames. SNS Ib3/3d, 49 (same obv. die; also
overstruck); Gobl Ia/6a. VF, brown patina. Overstruck on a follis
of Roman emperor Licinius I (a similar type is included in this
lot [RIC VII 28]). Two (2) coins in lot. ($500)

The undertype is clearly a follis of the Roman emperor Licinius I, more

than likely the Alexandria mint issue struck for that emperor shortly

before the battle of Chrysopolis in AD 324 (RIC VII 28). The high-

quality bronze coinage of the Romans that entered the Sasanian capital

through trade would have provided excellent flans upon which to strike

much-needed small change for the Sasanian Empire.

Ons Bahram IV. AD 388-399. AR Drachm (4.01 g,

3h). HLYDY (Herat) mint. Crowned bust right / Fire altar with

attendants and ribbon; altar surmounted by bare head right. SNS

Type Ial/2a; Gébl I/1. VF, toned, small nick on edge. ($200)

ENLARGEMENTS OF ALL SINGLE LOTS MA\

Rare Hybrid

738. Yazdgard I. AD 399-420. AR Drachm (4.19 g, 3h). DA
for ST mint. Crowned bust right, stars in crescents on shoulders;

double-line legend / Fire altar with attendants and ribbon; mint
signature flanking flames; “hlpy(?)” in Pahlavi on altar shaft.
SNS Type Ib2 (Yazdgard I)/3 (Bahram IV), A23 (same dies);

cf. M. I. Mochiri, “Petite liste de quelques ateliers Sassanides

inédits,” Iran XXXIV, 19; ; cf. G6bl I/1. EF. Very rare hybrid

issue. ($1000)

739%; Kavadh I. First reign, AD 484. AR Obol (0.39 g, 3h).
Uncertain mint. Crowned bust right, crescents on shoulders, stars

flanking crown / Fire altar with attendants and ribbon; star and
crescent flanking flames. SNS Type I/1, 45; Gobl I/1. EF, toned.
Rare and exceptional for issue. ($500)

Ex Peus 386 (26 April 2006), lot 459.

Extremely Rare Kavadh I Drachm

740. Kavadh I. Second reign, AD 488-497. AZ Drachm

(1.94 g, 3h). Uncertain mint. Crowned bust of Kavadh I right,

ribbons over right and left shoulders; stars to left of crown

/ Diademed bust right, raising right hand. SNS Type Ib/3a;

M.I. Mochiri, “Les monnaies de Kavad I a double effigie,”

Proceedings of the Third European Conference on Iranian

Studies, 11-15 September 1995 (1998), 1/5 (obv./rev.); cf. Gob]

II/4 and pl. 11, 192. VE, brown patina, harshly cleaned, clipped.

Extremely rare. ($500)

Apart from the one known specimen in silver (Gébl II/4 and pl. 11, 192

— Alram 902 = De Morgan p. 711, 187), all other recorded examples of

this type are in bronze. While the obverse is clearly that of Kavadh I, the

individual depicted on the reverse, as well as the legends in the field, have

been the subject of much scholarly speculation. Based on the specimen

at his disposal, De Morgan read the legends as “le préte satrape,” thereby

positing a yet otherwise unknown satrap. A well-preserved and fine-style

example published by F. Avazarmani (“Barrasi-ye sekkha-ye sasani, “

Fravahr 318 [Tehran 1990], pp. 12-15), led him to conclude that the type

was issued to commemorate the designation of Khosrau I as Kavadh’s

heir. Mochiri, however, examining those specimens then known to him,

argued that the figure is the deity Shahrevar (Khshathra vairya), the

personification of the ideal of monarchy or empire.

741. Jamasp. AD 497-499. AR Obol (0.51 g, 3h). Uncertain
mint. Crowned bust right, ribbons at shoulders / Fire altar with
attendants and ribbon; star and crescent flanking flames. SNS
Type 1(?)/1(?), 29; Gobl I/1. Near EF, toned. Excellent strike on

broad flan. Rare. ($750)

742. Kavadh II. AD 628. AR Drachm (4.13 g, 3h). ART

(Ardaxsir-xvarrah) mint. Dated RY 2 (AD 628). Crowned bust

right, ribbon over right shoulder, crescent and ribbon over left, star

above crescent on shoulders; stars flanking crown / Fire altar with
attendants and ribbon, star and crescent flanking flames, date to
left, mint to right. H. Malek, “The Coinage of the Sasanian King
Kavad II,’ NC 1995, 9; Gobl I/1. Near EF. Rare. ($750)

743. Ardashir III. AD 628-630. AR Drachm (3.79 g, 3h).

AHM (Hamadan) mint. Dated RY 1 (AD 628/9). Crowned bust

right, ribbon over right shoulder, crescent over left, star above

crescent on shoulders; stars flanking crown / Fire altar with
attendants and ribbon, star and crescent flanking flames, date to

left, mint to right. Gobl I/1. EF, lustrous. ($200)

744. Ardashir III. AD 628-630. AR Drachm (4.16 g, 3h).

ST (Stakhr) mint. Dated RY 2 (AD 629/30). Crowned bust right,

ribbon over right shoulder, crescent over left, star above crescent

on shoulders; stars flanking crown / Fire altar with attendants
and ribbon, star and crescent flanking flames, date to left, mint to

right. Gobl II/1. EF, lustrous. ($200)

KUSHANO-SASANIAN

745. Bahram of Gandhara. Circa AD 350-365. AR
Drachm (3.95 g, 3h). Crowned bust facing slightly right / Fire
altar with attendants and ribbons; bare head right on top of altar.
Carter -; Cribb -; cf. G6bl, Dokumente Em. 3-4 and 7-8. Good

VE, toned. An unpublished en face portrait for Bahram.

($1500)

746. Bahram of Gandhara. Circa AD 350-365. AR

Drachm (3.91 g, 9h). Crowned bust right / Fire altar with
attendants and ribbons. Carter 41; Cribb 78; Gébl, Dokumente

Em. 8. EF. ($300)

747. Sind. Rana Datasatya?. Mid-6th century AD. Base
AV Dinar (6.68 g, 12h). Crowned bust right; sun-wheel symbol
before / “Rana Datasatya’’(?) in Brahmi, fire altar; upturned
crescent on altar. SNS III -; Senior, Some 3; Senior, Coinage -.

Good VF. Rare. ($500)

HUNNIC TRIBES

748. Kidarites. “King C’’. Late 4th-early 5th century AD.
AR Drachm (3.68 g, 3h). Crowned bust facing slightly right /
Fire altar with attendants and ribbons; “Buddhatala” in Brahmi in
exergue. Gdbl, Dokumente Em. 18/1. EF, toned, slight porosity.

($500)

749. Kidarites. “King C”. Late 4th-early 5th century AD.

AR Drachm (3.68 g, 3h). Crowned bust facing slightly right /

Fire altar with attendants and ribbons; “Buddhatala” in Brahmi

in exergue. Gobl, Dokumente Em. 18/3. Good VF, toned.

($300)

750. Alchon Huns. Khingila. Circa AD 440-490. AR

Drachm (3.48 g, 3h). Gandhara mint. Crowned bust right;

“thai(?)” in Brahmi to left, tamgha to right / Fire altar with

attendants and ribbons. Alram, Alchon -; Gdbl, Dokumente Em.

41. VE. ($300)

715i, Alchon Huns. Khingila. Circa AD 440-490. AR
Drachm (3.48 g, 3h). Gandhara mint. Crowned bust right; tamgha
to left, “khigi” in Brahmi to right / Fire altar with attendants and
ribbons. Alram, Alchon 11; Gébl, Dokumente Em. 57. VF, small

edge crack, light porosity. ($200)

Toes Alchon Huns. Khingila. Circa AD 440-490. AR
Drachm (3.48 g, 3h). Gandhara mint. Crowned bust right, flames

at shoulders; tamgha to right / Fire altar with attendants and
ribbons. Alram, Alchon -; Gébl, Dokumente Em. 61. Good VF,

slight porosity. ($750)

733% Alchon Huns. Khingila. Circa AD 440-490. AR

Drachm (2.82 g, 3h). Gandhara mint. Crowned bust right; ‘sahi”

in Brahmi to right / Fire altar with attendants and ribbons. Alram,

Alchon 10 = Gobl, Dokumente Em. 69. Good VF, toned. Good

metal. Extremely rare, only two examples known to Gobl.

($500)

754. Alchon Huns. Khingila. Circa AD 440-490. AR
Drachm (3.40 g, 3h). Gandhara mint. Crowned bust right;

tamgha to left, solar symbol to right / Fire altar with attendants
and ribbons. Alram, Alchon -; Gobl, Dokumente Em. 70. Good

VE. ($500)

Finis? Alchon Huns. Khingila. Circa AD 440-490. AR
Drachm (3.74 g, 3h). Gandhara mint. Crowned bust right;
tamgha to left, lighted altar to right / Fire altar with attendants
and ribbons. Alram, Alchon -; G6bl, Dokumente Em. 71. Good

VF, edge flaws, as made. ($300)

756. Alchon Huns. Khingila. Circa AD 440-490. AR
Drachm (2.84 g, 3h). Gandhara mint. Crowned bust right; tamgha
to right / Fire altar with attendants and ribbons. Alram, Alchon -;

Gébl, Dokumente Em. 74. VF, minor porosity. ($300)

181. Alchon Huns. Khingila. Circa AD 440-490. AR
Drachm (3.58 g, 3h). Gandhara mint. Crowned bust right;
tamgha to left, solar symbol to right / Fire altar with attendants
and ribbons. Alram, Alchon -; Gobl, Dokumente Em. 79. Good

VF, slight porosity. ($300)

Extremely Rare Khingila Drachm

758. Alchon Huns. Khingila. Circa AD 440-490. AR
Drachm (3.80 g, 3h). Gandhara mint. Crowned bust right; to right,
radiate male seated facing with arms crossed / Fire altar with
attendants and ribbons. Alram, Alchon 36 = Gobl, Dokumente

Em. 89/1. Good VF, minor porosity. Extremely rare with this
symbol. ($2000)

fie Alchon Huns. Mihirakula(?). Circa AD 515-540.
BI Drachm (2.77 g, 3h). Crowned bust right; uncertain symbol
to left, trident to right / Fire altar with attendants and ribbons.
Alram, Alchon -; G6bl, Dokumente Em. 139. VF, blue-black

patina with traces of dusty brown overtones. Better than the
specimens illustrated. Very rare, only three examples known to
Gobl. ($500)

760. Alchon Huns. Mihirakula(?). Circa AD 515-540.

AR Drachm (2.97 g). Bust facing slightly right, wearing horned

crown; “Jaya” in Brahmi to right / Incuse of obverse. Alram,

Alchon -; Gobl, Dokumente -; Gobl, SO 3, Em. 306/1. Good VF.

Extremely rare, only two specimens known to Gobl.
($1500)

761. Hephthalites. Late 5th century AD. BI Drachm

(2.43 g, 10h). Imitating Sasanian king Peroz I, AD 438-457.

Crowned bust right; four large pellets along border, IOOMO in

lower right outer margin; c/m: head right in floral spray / Fire altar

with ribbons and attendants; star and crescent flanking flames.

For coin: Gdbl, Dokumente Em. 288; for c/m: Gobl, Dokumente

KM -. VF, brown surfaces with traces of encrustation, flan crack

at countermark. Unpublished countermark. ($500)

762. Hephthalites. Late 5th century AD. BI Drachm

(3.20 g, 8h). Imitating Sasanian king Peroz I, AD 438-457.

Crowned bust right; four large pellets along border, LOOMO in

lower right outer margin; c/ms: head with flowing hair right and

“scrolled heart” design / Fire altar with ribbons and attendants,

star and crescent flanking flames. For coin: Gébl, Dokumente

Em. 290/4-5; for heart c/m: Gdbl, Dokumente KM 90; for head

c/m: Gobl, Dokumente KM -. VF, find patina, flan crack caused

by application of head countermark. ($500)

763. Nezak Huns. Sahi Tigin. Circa 710-720. Ai Obol

(1.39 g, 9h). Crowned facing bust in the style of Sasanian king

Khosrau II / Facing bust of Anahit in flame nimbus. Gobl,

Dokumente Em. 216A. VF, black-green patina, areas of flat

strike. Rare. ($200)

ENLARGEMENTS OF ALL SINGLE LOTS

764. Nezak Huns. Sahi Tigin. Circa 710-720. BI Drachm

(3.33 g, 11h). Crowned bust right; legend continuing on bust /

Fire altar with attendants and ribbons. Gébl, Dokumente Em.

240/3. Good VF, black, brown, and gray-green patina.

($500)

765. Nezak Huns. Sahi Tigin. Circa 710-720. BI Drachm

(2.90 g, 12h). Crowned bust facing slightly right, holding flower;

tamgha to left, stylized dragon to right / Fire altar with attendants

and ribbons. Gobl, Dokumente -; Gobl, SO 2, Em. 255; CNG 63,

lot 912. VE, light porosity. Extremely rare variety. ($300)

766. Nezak Huns. Sahi Tigin. Circa 710-720. Ai 16mm

(1.53 g, 9h). Crowned bust facing slightly right, holding filleted

spear or scepter / Fire altar with attendants and ribbons. Cf. Gobl,

Dokumente Em. 256. VF, brown patina. ($200)

LOCAL ISSUES

767. Nezak Huns. Sahi Tigin. Circa 710-720. AZ 15mm
(0.67 g, 2h). Crowned bust facing slightly right, holding filleted
spear or scepter / Fire altar with attendants and ribbons. Cf. Gobl,
Dokumente Em. 256. VF, brown patina. ($200)

768. Nezak Huns. Sahi Tigin(?). Circa 710-720. AE 11mm

(0.44 g, Sh). Winged horse standing right; “Sri Sahi(?)” in
Brahmi above / Facing bearded head. Unpublished. VF, black-
green patina with earthen overtones. Extremely rare. ($200)

Apart from the conjectured reading that would associate this issue with

Sahi Tigin, the attribution is uncertain.

769. Uncertain. Late 5th-early 6th century AD. AR
Drachm (3.53 g, 3h). Imitating Sasanian king Yazdgard II, AD
438-457. Crowned bust right, traces of pseudo-Pahlavi legend
to right / Fire altar with ribbons and attendants; trace of pseudo-
Pahlavi legend on altar shaft. Cf. SNS TI Type Ib1/2a; cf. Gobl,
Dokumente Em. 282 (Bahram V). Good VF. ($750)

770. Uncertain. 6th-8th centuries AD. AZ Square 11mm
(0.89 g, 12h). Head right, wearing ornamented headdress /
Fire altar with no attendants. Cf. CNG 72, lot 1120 (for obv.);
otherwise unpublished. VF, black-green patina. ($200)

sea © Sogdiana. Bukhara. 6th-8th centuries AD. AR
Drachm (2.96 g, 3h). Imitating Merv mint drachm of Sasanian
king Bahram V. Crowned bust right / Fire altar with attendants
and ribbon; crowned bust of Bahram right superimposed upon
altar. Zeimal fig. 1, 10-12; Walker, Arab-Sassanian, pp. 163-164,

b5-8. Good VF, small edge chips. ($300)

(eee Sogdiana. Ikhshids of Samarkand. Ukar (Urk
Vartramuka). Circa AD 675-696. AZ Drachm (4.76 g, 6h).

Sogdian legend around central square hole / Tamghas around
central square hole. Smirnova 669 (Uncertain Ikhshid’’); Zeimal

pl. 3, 4. Fine, brown surfaces. Rare. ($200)

Tis. Sogdiana. [khshids of Samarkand. Tarkhun. Circa
AD 700-710. AE Drachm (3.07 g, 9h). Sogdian legend around
central square hole / Tamghas around central square hole.
Smirnova 249; Zeimal pl. 3, 6-7. VF, brown surfaces.

($200)

774. Sogdiana. [khshids of Samarkand. Turgar. Circa AD
738-755. Ai Drachm (2.87 g, 6h). Sogdian legend around central
square hole / Tamghas and crescent around central square hole.
Smirnova 519; Zeimal pl. 3, 11. VF, green patina with dusty
earthen overtones. ($200)

ROMAN PROVINCIAL COINAGE

Tis: Chach. Uncertain Ruler. Early 7th century AD.
20mm (1.66 g, 11h). Head of king and queen facing / Tamgha.
Smirovna -; Rtveladze, Chach p. 89, Type 1; cf. Zeimal fig. 6,

26-29. VF, brown patina. Rare. ($300)

776. Chach. Trnvn(?). Mid 7th-8th century AD. Ai 20mm

(2.34 g, 11h). Lion standing right with left foreleg raised /

Tamgha. Smirnova 1506-1524; Rtveladze, Chach p. 52, Type 5:

Zeimal fig. 6, 8-9. Near VF, dark green patina with gray-green

overtones. ($200)

qT9, Emerita. Divus Augustus. Died AD 14. AZ Dupondius

(26.33 g, 3h). Radiate head left / Two-towered and double-

arched city gate with two-line inscription; above, continuation of

city walls. RPC I 30; cf. SNG Copenhagen 406. VF, black-green

patina with gray-green overtones. ($750)

TTT. Semirech’e. Turgesh Khaqans. Uncertain Ruler.

Circa AD 730. A 22mm (3.52 g, 10h). Sogdian legend around From the Alexandre de Barros Collection.

central square hole / Semicircular symbol, tamgha, and Chinese

character “Yuan” around central square hole . Smirnova 1585;

Zeimal -. VF, green patina with dusty earthen overtones.

($200)

778. Semirech’e. Turgesh Khagans. Uncertain Ruler.

Circa AD 730. AZ 22mm (2.01 g, 3h). Sogdian legend around : nye:

central square hole / Sogdian legend around central square hole. 780. Emerita. Tiberius. AD 14-37. Ai As (11.33 g, Ith).

Kamichev 39: Zeimal -. VF, brown surfaces, light roughness, Laureate head left / Two-towered and double-arched city gate;

minor cleaning marks. ($200) continuation of city walls above. RPC I 42; SNG Copenhagen

410. VE, black-green patina with olive overtones. ($150)

From the Alexandre de Barros Collection.

Exceptional Nemausus Bronze

713k, Nemausus. Augustus, with Agrippa. 27 BC-AD 14.
ZE As (13.45 g, 3h). Struck AD 10-14. Head of Agrippa left,
wearing rostral crown, and head of Augustus right, wearing
oak wreath, back to back; P P across fields / Chained crocodile

standing right; palm and filleted wreath behind, palm fronds
on either side of stem base. RPC I 525; RIC I 160. Superb EF,
hard black-green patina with gray-green overtones, a few minor
adjustment marks on obverse. ($3000)

MOESIA INFERIOR

782. Callatis. Autonomous issues. 2nd-3rd century AD. ©
Triassarion (7.72 g, 12h). Veiled and draped bust of Demeter right,

wearing stephane; to right, two grain ears / Actuaria under sail
left; to right, retrograde T. AMNG I 287; SNG Copenhagen -;
Varbanov -. EF, black-green patina. ($750)

BE VIEWED ONLINE AT WWV

783. Marcianopolis. Macrinus. AD 217-218.
Pentassarion (15.53 g, lh). Pontianus, legatus consularis.
Laureate, draped, and cuirassed bust of Macrinus right, vis a
vis bareheaded, draped, and cuirassed bust of Diadumenian

left / Unbearded Asclepius standing facing, head left, leaning
on serpent-staff; E in right field; VIT IONTANOV in legend.
AMNG I 745; Varbanov 896. Good VF, dark olive patina.

($300)

784. Nicopolis ad Istrum. Septimius Severus. AD 193-
211. AE Pentassarion (10.20 g, 7h). Aurelius Gallus, legatus
consularis. Laureate head right / Cybele enthroned left, holding
phiale and leaning on tympanum; below, lion seated left; at
knee, head of lion left; VIT AV FTAAAOV (OV ligate) in legend.

AMNG I -; cf. Varbanov 2061 (for obv.; same die). EF, green

patina. An apparently unpublished type for this magistrate for
Severus. ($200)

THRACE

785. Deultum. Julia Mamaea. Augusta, AD 222-235. 4
25mm (8.80 g, 6h). Draped bust right, wearing stephane / She-wolf
standing right, suckling twins. Jurukova 174; SNG Bobokov 675

(same oby. die). Good VF, dark olive patina. Rare. ($300)

CNGCOINS.COM

786. Hadrianopolis. Caracalla. AD 198-217. AZ 30mm
(13.85 g, 6h). Claudius Bellicus, hegemon. Bareheaded and
draped bust right / Asclepius standing right, leaning on serpent-
entwined staff; HT KA BEAAIKOY in legend. Youroukova,

Hadrianople 103(V68/R103); Varbanov 1667. VF, dark olive

surfaces. ($300)

Ex Lanz 117 (24 November 2003), lot 827; Peus 348 (May 1996), lot

463.

787. Pautalia. Septimius Severus. AD 193-211.
Pentassarion (15.74 g, 7h). Laureate head right / Coiled serpent
with head left. Ruzicka 398 var (serpent head right); Varbanov
3074. Good VF, green patina. ($300)

Rare Pautalia Pentassarion

788. Pautalia. Caracalla, with Geta as Caesar. AD 198-

217. A Pentassarion (15.37 g, 7h). Radiate, draped, and cuirassed

bust of Caracalla and bareheaded and draped bust of Geta right,

conjoined / Asclepius standing facing, head left, leaning on

serpent-entwined staff. Cf. Mouchmov 4310; Varbanov 3506.

VF, green patina. Rare. ($400)

ENLARGEMENTS OF ALL SINGLE LOTS.

From Dies of Fine Style

789. Perinthus. Nero. AD 54-69. AZ 33mm (25.43 g, Ih).
Laureate head left / ITIEPIN/OIQN in two lines within wreath.
RPC I 1754; SNG Copenhagen -; Varbanov 3687. VF, green

patina with traces of earthen overtones, minor smoothing in fields,
slight roughness on reverse. Rare. Of fine style. ($750)

790. Perinthus. Octavia. Augusta, AD 54-62. AZ 27mm

(10.82 g, 12h). Draped bust right, wearing stephane / Cult statue
of Hera Samios standing left. RPC I 1755; Varbanov 3694
(same oby. die). VF, brown patina with green overtones, light
roughness. Rare. ($200)

791. Perinthus. Poppaea. Augusta, AD 62-65. 1 26mm

(10.78 g, 1h). Draped bust right, wearing stephane / Crown of Isis

with crossed grain ears; all within wreath. RPC I 1756; Varbanov

3695. VF, olive-green patina, worn at high points. Rare.
($200)

792. Perinthus. Autonomous issues. 2nd century AD. ©

25mm (9.38 g, 6h). Laureate bust of bearded Hercules left; club

over shoulder / Zeus enthroned left, holding phiale and scepter; at

feet, eagle standing left, head right. BMC 9; SNG Copenhagen -.

VF, brown patina. ($300)

Serapis Holding Boxer’s Himantes

fie EP Perinthus. Caracalla. AD 198-217. AZ Medallion
(41mm, 36.70 g, 7h). Laureate and cuirassed bust right, aegis

on left shoulder, holding spear over shoulder; gorgoneion on
breastplate / Serapis standing left, holding two boxer’s himantes
(fist bindings) over lighted and garlanded altar, and scepter.
Mouchmov 4564; Varbanov 3921. VF, green patina, light
smoothing. Rare. ($2500)

In ancient boxing, the opponents wrapped leather straps, often
interspersed with lead plates, around their hands. Upon successful
completion of the match, the tools would then be offered to the

gods as a thank-offering. The competitions celebrated here were
held in conjunction with Caracalla’s award of neocorate status

to Perinthus during his march eastward to meet the Parthians.

794. Plotinopolis. Caracalla. AD 198-217. AE Pentassarion
(11.71 g, 6h). Laureate, draped, and cuirassed bust left, holding

spear and shield decorated with gorgoneion / Asclepius
standing facing, head left, leaning on serpent-entwined staff. Cf.
Mouchmovy 4735; Varbanov 4242. Good VF, blue-black surfaces,

slightly flat strike on reverse. ($300)

KINGS of THRACE

the oe Rhoemetalces II, with Tiberius. Circa AD 19-36. Z

23mm (9.30 g, 6h). Jugate heads of Rhoemetalkes II, diademed,
and his queen right / Bare head of Tiberius right. RPC I 1721;
Youroukova 201-203. VF, brown and green patina with flat
lighter green overtones. ($200)

MACEDON

A Noteworthy Collection of 33 Different Macedonian Provincial Alexanders

796. Koinon of Macedon. Autonomous issues. 3rd century AD. Lot of AZ 25mm. Alexander II of Macedon type. All coins

with obverse head of Alexander right or left, wearing either diadem, helmet, or lion skin headdress, or bust right, wearing diadem and

cuirassed (one specimen also draped). Includes the following reverses: Alexander breaking Bucephalus (3) // Alexander on Bucephalus

right (5). One ex Elsen 76, lot 726 // Alexander on Bucephalus right, spearing lion. Ex Elsen 76, lot 714 // Same, but spearing enemy. Ex

Spink 159, lot 1002 // Alexander standing left, holding Bucephalus by reigns and spear // Athena seated left (4). Two ex Elsen 76, lot Tod

and 722 // Alexander standing left, holding parazonium and spear (2). One ex Lanz 120, lot 146 // Same, but standing right // Table and

agonistic crowns (3). One ex CNG 61, lot 1007; one ex Gorny & Mosch 118, lot 1674; one ex Elsen 76, lot 728 // Two agonistic crowns

// Two temple facades (2). One ex Gorny & Mosch 118, lot 1674 // Same, but with column topped by statue of Athena // Legend within

wreath // Nemean Lion standing right; club above (4). One ex Elsen 76, lot 725 // Cista mystica // Nike and Tyche clasping hands; lighted

altar between. Lot also includes Boerea. Alexander, holding scepter, standing left before table holding cippus supporting unguentarium,

agonistic crowns flanking. Coins VF condition or better. Includes collector’s tickets. LOT SOLD AS IS. NO RETURNS. Thirty-three

(33) coins in lot, all different varieties. ($5000)

194, Philippi. Mark Antony. 42 BC. A 21mm (6.08 g, 12h). Q. Paquius Rufus, legatus coloniae ducendae. Bare head right / Q

PAQVIV[S]/RVF LEG/C D, togate figure seat left on curule chair, holding up tabellum(?); at feet to left, an urn. RPC I 1647; AMNG III

12. VE, black-green patina, slight roughness. ($300)

Confirming the Attribution of BMC

798. Thessalonica. Augustus, with Divus Julius Caesar.
27 BC-AD 14. 4 21mm (7.74 g, 6h). Struck circa AD 14.

@EOC, bare head of Divus Julius Caesar right / CEBACTOY
OE, bare head of Augustus right. RPC I 5421 var. (Uncertain
Mint; placement of rev. legend); Touratsoglou, Miinzstdtte Em.
II (Domitian), - (V6/R2; an unlisted die combination) . Good VF,

black-green patina, surfaces smoothed. ($500)

While Touratsoglou rejected Head’s attribution in BMC to Thessalonica
based on style, the die match of our coin with a type bearing that city’s
ethnic, as well as the 6h axis normally associated with the coinage of
Thessalonica, should conclusively place it there. Likewise, this coin must

be contemporary with RPC I 1555. RPC has questioned Touratsoglou’s
dating of the type to Domitian, and instead dates it to the reign of

Augustus.

The reverse legend, CEBACTOY poses a potential problem. Nowhere else
does RPC list such a legend, and the coinage of Thessalonica canonically
includes the ethnic. A closer examination of the coin suggests that the

original ethnic may have been altered to accommodate the new legend.
One possible explanation could be that the dies were reused shortly after
the deification of Augustus in AD 14, with the reverse ethnic removed

and the new legend put in its place, with coins commemorating the new

divus being struck. OE is an otherwise unknown abbreviation for OEOY,
and an otherwise unnecessary one, given the plentiful amount of space

on the die.

BOEOTIA

ACHAEA

800. Aegaea. Plautilla. Augusta, AD 202-205. Ai 2 Assaria
(6.08 g, 4h). Draped bust right / Athena standing right, holding
spear and shield. BCD Peloponnesus 418 (this coin). Good VF,
black-green patina with minor earthen overtones, minor flan
crack. Rare. ($200)

Ex BCD Collection (LHS 96, 8-9 May 2006), lot 418.

Very Rare Portrait of Cleopatra VII

801. Patrae. Cleopatra VII of Egypt. Circa 32/1 BC. 4
22mm (7.85 g, lh). Agias, the son of Lyson, magistrate. Draped
bust right / Crown of Isis; ATIAC AYCQNOC around. RPC I
1245; BCD Peloponnesos 532 (this coin). VF, black-green patina
with dark olive overtones, slight roughness. Very rare.

($1500)

Ex BCD Collection (LHS 96, 8 May 2006), lot 532.

Sie J Tanagra. Germanicus. Died AD 19. AZ 16mm (3.18 g,
5h). Bare head right / Apollo standing facing, holding branch and
bow. RPC I 1318; SNG Copenhagen 239. Near VF, green patina.

($150)

802. Patrae. Domitian. AD 81-96. A Assarion (8.88 g, 3h).
Laureate head right / Pontifex with team of oxen left, plowing
pomerium. RPC II 259.2 = BCD Peloponnesus 551.5 (this coin).

VF, brown and black-green patina. Rare type. ($200)

Ex BCD Collection (LHS 96, 8-9 May 2006), lot 551 (part of).

MESSENIA

803. Asine. Plautilla. Augusta, AD 202-205. AZ Assarion
(3.31 g, 6h). Draped bust right / Draped female figure standing
facing on basis. BCD Peloponnesos 772 (this coin). VF, dark
green patina, a few light earthen deposits. Unique. ($200)

Ex BCD Collection (LHS 96, 8 May 2006), lot 772; Tietjen 34 (10 June

1980), lot 60.

804. Pylus. Caracalla. AD 198-217. AA Assarion (3.95 g,
5h). Laureate, draped, and cuirassed bust right / Athena standing
left, holding phiale and spear. BCD Peloponnesus 819 (this
coin). Good VF, black patina with dusty orange overtones. Very
rare. ($200)

Ex BCD Collection (LHS 96, 8-9 May 2006), lot 819.

ARCADIA

Exceptional Peloponnesus Provincial

805. Caphya. Septimius Severus. AD 193-211.

Assarion (5.72 g, 5h). Laureate head right / Artemis, with veil

billowing, running left, head right, holding torch and bow. BCD

Peloponnesus 1385 (this coin). Good VF, black-green patina

with dusty beige overtones. Perhaps the finest quality provincial

specimen of the entire BCD Peloponnesus Collection. Very

rare. ($1500)

Ex BCD Collection (LHS 96, 8-9 May 2006), lot 1385.

Crassus

806. Cnossus. Crassus. Circa 37 BC. (7.29 g, 6h).
Crocodile standing right / Rostrum right; CRAS above. RPC I
914; Svoronos 1903. VF, brown patina with green overtones,

slightly off center. Very rare. ($750)

The Crassus who issued this coin is almost certainly Marcus Licinius
Crassus, the eldest son of Crassus the Triumvir and Caecilia Metella.

Early on, he sided with Sextus Pompey, but in 36 BC transferred his
loyalty to Antony, who put him in control of Crete and Cyrene. Shortly
before Actium, Crassus again switched sides, now jumping into the

camp of Octavian, who rewarded him with a consulship in 30 BC.

KINGS of BOSPOROS

807. Sauromates II, with Septimius Severus. Circa AD

174/5-210/1. AV Stater (7.71 g, 12h). Dated 490 BE (AD 1937/4).

Diademed and draped bust of Sauromates right / Laureate,

draped, and cuirassed bust of Septimius Severus right; globe to

right; date below. MacDonald 501/2; Anokhin 571b. VF.

($500)

Ex Gorny & Mosch 147 (7 March 2006), lot 1726.

808. Sauromates II, with Septimius Severus and

Caracalla. Circa AD 174/5-210/1. AV Stater (7.57 g, 12h).

Dated 496 BE (AD 199/200). Diademed and draped bust of

Sauromates right / Laureate head of Septimius Severus right

vis-a-vis laureate, draped, and cuirassed bust of Caracalla left;

trident between busts, date below. MacDonald 507/2; Anokhin

577a. Good VF. Rare. ($750)

809. Rhescuporis II, with Caracalla. AD 21 1/2-226/7. AV
Stater (7.58 g, 12h). Dated 509 BE (AD 212/3). Diademed and

draped bust of Rhescuporis right / Laureate head of Caracalla
right; trident to right, date below. MacDonald 552/3; Anokhin

629b. Good VF. Rare. ($750)

BITHYNIA

The Origin of the Laurel

$10. Apamaea. Geta. AD 209-211. AE 21mm (4.98 g, 12h).

Laureate head right / Daphne kneeling right, head left, with
hand raised; to left, laurel tree. Unpublished. VF, dark green and

brown patina, slight porosity. Extremely rare. ($300)

Ex Peus 366 (29 October 2000), lot 548; Miinzen und Medaillen FPL

422 (May 1980), lot 146.

The nymph Daphne, the daughter of the local river-god Peneus, attracted
the unwelcome advances of Apollo. As he aggressively pursued her,

Daphne, wishing to put a stop to his advances, prayed to her father to
help her. Peneus transformed her on the spot into a laurel tree (Greek

Aaovn). Heartbroken, Apollo declared that this tree would be special to
him, and made the laurel his sacred tree.

811. Nicomedia. Septimius Severus. AD 193-211. 34mm
(24.75 g, 12h). Radiate head right / Octastyle temple facade;
figure holding shield, flanked by pellets, in pediment. RG 178;
Weiser, Bithynischen 58 var. (bust type); SNG Copenhagen -. VF,
attractive green patina. ($750)

From the Alexandre de Barros Collection.

812. Cyzicus. Marcus Aurelius. As Caesar, AD 139-161.
A 23mm (8.01 g, 6h). Bare headed, draped, and cuirassed bust
right / Serpent-entwined torch with grain ears and poppies. SNG
France 681 var. (no grain ears and poppies); SNG Copenhagen
109 var. (same). Good VF, dark green patina with dusty light
green and beige overtones. Rare variety. ($200)

Seeking Relief

$13. Pergamum. Caracalla. AD 198-217. AZ Medallion
(43mm, 49.03 g, 6h). M. Caerelius Attalus, strategus. [AVT
KPAT] K MAPKOC AVP ANTQNEINOC, laureate and
cuirassed bust right; gorgoneion on breastplate / Caracalla
standing left, holding scepter and raising hand to serpent
entwined about tree; small figure of Telesphorus on low basis
between; EIII CTPA M [KAIPEA ATTAAOU] in legend. SNG
France -; BMC 326 var. (obv. legend); SNG Copenhagen -. VF,

brown patina, smoothed. ($2000)

Caracalla’s murder of his younger brother Geta in AD 212 was followed
by the onset of a protracted illness that plagued the emperor until his own

murder five years later. Caracalla made every effort to acquire a cure.

On his way to fight the Parthians in AD 214, he paid a special visit to
Pergamum with its renowned shrine of Asclepius, where he participated

in the mysteries. To commemorate this event, the city issued a series of

large bronze medallions, including this specimen. The purpose was two-

fold: Pergamum was heralding the imperial patronage of its local medical
center, and hoped that some imperial reward might result from the cure.

Likewise, other cities in the region also produced such issues, hoping

that they too might be able to participate in effecting and imperial cure.

CNGCOINS.COM

814. Ilium. Caracalla. AD 198-217. AE 32mm (22.60 g,

6h). Laureate, draped, and cuirassed bust right / Hector standing

right, preparing to wound Teucer with rock, whom he holds by

the hair, kneeling left with bow at feet; to right, Ajax running

right with head left, brandishing shield and spear. Bellinger -;

SNG Lewis 1333 (same dies). Fine, brown surfaces. Extremely

rare, possibly only the second example known and the only one

not in a public collection. ($1500)

The son of the Greek king Telamon of Salamis and his Trojan wife

Hesione, Teucer was the half-brother of the Greek hero Ajax the Greater,

as well as the nephew of King Priam of Troy and cousin of Hector.

Siding with the Greeks and hiding behind the giant shield of his half-

brother, Teucer used his skills as an archer to defend the Greeks against

the Trojans. Enraged by Teucer’s success during one of these fights,

Hector picked up a huge rock and flung it at Teucer, injuring him so

badly that he was forced to withdraw for some time while he recuperated

from the concussion.

AEOLIS

815. Aegae. Messalina. Augusta, AD 41-48. AA 17mm

(2.12 g, 6h). Draped bust right / Zeus standing left, holding eagle

and sceptre. RPC I 2430; SNG Copenhagen 23. VF, dark green

patina. ($500)

TS OF ALL SINGLE LOTS

816. Ephesus. Claudius, with Agrippina Junior. AD 41-

54. A 20mm (5.96 g, 12h). Kousinios, episcopus for the fourth

time. Struck AD 49-54. Laureate head of Claudius and draped

bust of Agrippina right, conjoined / Stag standing right, KOY2I/

NIOZ TO A across field. RPC I 2624; SNG Copenhagen 373. EF,

dark olive patina. ($500)

817. Smyrna. Gaius (Caligula). AD 37-41. 4 14mm

(2.14 g, 12h). Radiate head right; eight-rayed star to right / Crab.

RPC | 2474: Klose XXVII B (V7/R15); SNG Copenhagen 1347.

VE, attractive dark green patina. Rare in this condition.
($300)

818. Apollonis. Autonomous issues. Late |st or early 2nd

century AD. Z 13mm (1.74 g, 6h). Draped female bust of Senate

right, wearing Flavian-style coiffure / Citharus. RPC 11951; SNG

Copenhagen 20. Good VF, Very rare. ($200)

Hercules and the Deceased Lion of

Cithaeron

$19. Thyateira. Severus Alexander. AD 222-235. A
Medallion (48mm, 48.55 g, 6h). Mar. Pollianus, strategus.
Laureate, draped, and cuirassed bust right / Young Hercules
standing facing, head right, holding club set on ground and
deceased Nemean Lion. Triton VIII, lot 768 = Lanz 177, lot 1026

(same dies). Good VF, dark green patina, minor smoothing in
fields. Extremely rare, only the second specimen known.

($7500)

While the popular story is that Hercules received his signature lion

skin as a result of his First Labor, the slaying of the Nemean Lion,

the second-century BC encyclopedist Apollodorus (Bibl. 2.4.9) relates

that the hero received it as a result of his youthful encounter with the
Lion of Cithaeron. Like that of Nemea, Hercules was commanded by

the king of Thespiae to slay a lion which had been terrorizing the local

countryside. Having succeeded, he received the skin as part of his reward,
which he subsequently wore, along with the club, as his attributes.

The Hercules on this coin as an unbearded young man at the point of

completing his first heroic deed would not have gone unnoticed on this
medallion of Severus Alexander, whose similar youthful exploits might
curb the rising power of the Sasanian Persians. By applying such an

episode from the life of the patron deity associated with Alexander the
Great, of whom Severus Alexander was the conscious namesake, the |

young emperor could, like his predecessor, bring the Persians to heel.

PHRYGIA

820. Eumeneia. Agrippina Junior. Augusta, AD 50-59. 2
15mm (3.52 g, 12h). Bassa, wife of Cleon, archieré. Draped bust

right / Cybele enthroned left; BAZLZA KAEQNOZ APXIEPHA
in legend. RPC I 3151; SNG Copenhagen -. VF, black-green
patina with dusty orange overtones. ($200)

Bassa was the wife of Julius Cleon, an individual who, from his nomen,

received his citizenship from Julius Caesar. Possibly the same Cleon
mentioned on an earlier issue of Livia, Cleon and, more notably his wife

Bassa represented the importance of the burgeoning imperial cult in the

provinces, where individuals of means were able to benefit by connection
to the imperial house.

Attractive Local Provincial Issue

821. Laodicea ad Lycum. Autonomous issues. 2nd century
AD. A 24mm (6.82 g, 12h). P. Aelius Dionysius Sabinianus,
magistrate. AHMOC *¢ AAOAIKEQN, laureate and draped bust
of Demos right / IO (ligate) [AJIAIOC AIONVCIOC in two

lines down right field, CA-BINIA/NOC in two lines down right
left, Zeus standing left, holding eagle in outstretched right hand
and cradling scepter in left arm. Von Aulock, Phrygiens -; SNG

Copenhagen 530; SNG Miinchen -; SNG von Aulock 3820
(same dies). EF, black-green patina. ($500)

822. Sebaste. Julia Domna. Augusta, AD 193-217. 4
31mm (16.20 g, 6h). Lucillius, magistrate. Draped bust right
/ Hygieia, holding serpent and phiale, standing right, and
Asclepius, leaning on serpent-entwined staff, standing left;
between, small figure of Telesphorus; EIT] AYKIAAIOY in
legend. Von Aulock, Phrygiens -; SNG Copenhagen -; BMC 33.
Good VF, black patina with dusty orange overtones. Rare.

($300)

823. Lycian League. Claudius. AD 41-54. AR Drachm
(2.77 g, lh). Laureate head right / Citharus. RPC I 3334; Troxell,

Lycia C1. VF. minor porosity, hairline flan crack. ($750)

PISIDIA

824. Cremna. Aurelian. AD 270-275. AE 30mm (12.07 g,

1h). Laureate, draped, and cuirassed bust right / Hygieia, holding

serpent and phiale, standing right, and Asclepius, leaning on

serpent-entwined staff, standing left. Von Aulock, Pisidiens 1560;

SNG France -. Good VF, black olive patina, minor roughness.

($300)

OF ALL SINC

CILICIA

Two Extremely Rare Die Matched

Tridrachms

825. Aegeae. Hadrian. AD 117-138. AR Tridrachm
(9.53 g, 6h). Dated Caesarian Era 176 (AD 129/30). Laureate

heroic bust right, slight drapery on left shoulder / Draped bust of
Asclepius right, wearing taenia; serpent-entwined staff to right;
in exergue, goat reclining right; date in legend. Prieur -; SNG
Levante -; SNG France -; Gorny & Mosch 152, lot 1817 (same

dies); Freeman & Sear FPL 11, lot 198 (same dies). VF, slight

double strike on reverse, light overal porosity. Extremely rare,
only the third example known, all from this single die pair.

($500)

826. Aegeae. Hadrian, with Sabina. AD 117-138. AR

Tridrachm (9.67 g, 6h). Dated Caesarian Era 177 (AD 130/1).

Laureate heroic bust of Hadrian right, slight drapery on left

shoulder / Draped bust of Sabina right, wearing stephane and hair

in elaborate coiffure; goat reclining left with head right below

bust; date in legend. Prieur -; SNG Levante -; SNG France -;

Gorny & Mosch 141, lot 215 (same obv. die) and 152. lot 1822

(same obv. die). VF, light porosity. Extremely rare, only the third

example known. ($500)

827. Aegeae. Hadrian. AD 117-138. AR Tetradrachm
(13.46 g, 6h). Dated Caesarian Era 180 (AD 133/4). Laureate,

draped, and cuirassed bust right / Eagle standing facing on harpe,
head right, with wings displayed; in exergue, goat reclining
right; date in legend. Prieur 721; SNG Levante 1719. VF, lightly
toned. ($500)

828. Aegeae. Hadrian. AD 117-138. AR Tetradrachm
(13.46 g, 6h). Dated Caesarian Era 180 (AD 133/4). Laureate,

draped, and cuirassed bust right / Eagle standing facing on harpe,
head right, with wings displayed; in exergue, goat reclining right;
date in legend. Prieur 721; SNG Levante 1719. VF. ($500)

GALATIA

831. Ancyra. Caracalla. AD 198-217. AE 23mm (10.72 g,
12h). Laureate, draped, and cuirassed bust right / Distyle temple-
shaped stele inscribed ACKAH/PEIA CQ/THPEIA/ICOITV/
OIA; in pediment, palm set in agonistic crown. Arslan, Ancyra

98; SNG France 2513-2514 (same obv. die). Good VF, green

patina. ($300)

CAPPADOCIA

829. Aegeae. Severus Alexander. AD 222-235. AZ 30mm
(19.06 g, 7h). Dated CY 275 (AD 228/9). Laureate, draped, and

cuirassed bust right / Large cista filled with grain ears and poppies
surmounted by coiled serpent right; large torches on either side;
date flanking cista. Cf. SNG Levante 1766; SNG France 2358

var. (arrangement of rev. legends). Good VF, green patina.

($300)

$30. Anazarbus. Trajan, with Marciana. AD 98-117.
AE Trihemiassaria (25mm, 12.31 g, 12h). Dated CY 132 (AD

113/14). Laureate head of Trajan right / Draped bust of Marciana
right, wearing elaborate coiffure; date to right. Ziegler 108/1
(Vs1/Rs2) = SNG Levante 1382 (same dies); SNG France

2022. Good VF, green and brown patina. Great portrait coin for
Marciana. ($750)

832. Caesaraea-Eusebia. Commodus. As Caesar, AD
166-177. AR Tridrachm (10.30 g, 12h). Struck AD 175-177.

Bareheaded, draped, and cuirassed bust right / Three grain

ears on garlanded altar. Cf. Metcalf, Silver 138a; Sydenham,
Caesarea 362. VF, toned. ($300)

Ex Classical Numismatic Group 53 (15 March 2000), lot 1159.

Please Mail Your Bid Sheet Early

ASIA MINOR

833. Uncertain. Augustus. 27 BC-AD 14. A. 28mm
(27.24 g, 11h). Bare head right / Spear, sella quaestoria, and
fiscus, Q below sella. RPC I 5409; AMNG II 29 (Pella) note;

FITA 13-19 (Thessalonica[?]). Near VF, brown-black patina,

light scratch on obverse. Rare. ($500)

Ex Malter 34 (13 December 1986), lot 341; Thomas Ollive Mabbott

Collection (Part I, H. Schulman, 6 June 1969), lot 387.

The similarity of this coin’s reverse to that of Aesillas led to the earlier

attribution of this issue to Macedonia. Unlike the more typical club of
Hercules, the presence of a spear (hasta) suggested the issuer to be an
as-yet-unknown quaestor propraetore, who, unlike Aesillas, would have

held the power of imperium. Based on this assumption, Grant gave the
issue to M. Acilius at Thessalonica, whom he tentatively identified as
Caesar’s governor of Macedonia in the final year of the Dictator’s life.

The style of the portrait is identical to a coin of the possible Cilician

Colonia Iulia Veteranorum (RPC I 4082). That coin bears the additional

obverse legend PRINCEPS FELIX, a title which clearly identifies

the portrait as Augustus. Imhoof-Blumer and Grant both assigned the

forementioned issue and our coin to the southwestern areas of the Black

Sea, but to date no specimen of our coin has turned up in sites there, as

one might expect if that region were its point of origin. The patination,

typical of Syria, may lend support for locating this coin there; at present

the lack of conclusive evidence seems to preclude a more certain

attribution.

834. Uncertain. Augustus. 27 BC-AD 14. 4 “Sestertius”

(25.99 g, 12h). Struck circa 25 BC. Bare head right / Large CA

within laurel wreath framed by double-pelleted border. RPC I

2233: C. Howgego, “Coinage and Military Finance: the Imperial

Bronze Coinage of the Augustan East.’ NC 1982, Class 2a; RIC

1501. VF, black-green patina with traces of olive overtones.

($750)

Ex Kovacs XV (1 October 2003), lot 297.

S OF ALL SINGLE LOTS”

KINGS of COMMAGENE

835. Antiochos IV Epiphanes. AD 38-72. A. 28mm
(15.60 g, 12h). Diademed and draped bust right / Scorpion
within wreath; diadem above. RPC I 3854 (same dies); SNG

Copenhagen |. Good VF, green patina. ($300)

From the Alexandre de Barros Collection. Ex Ponterio 54 (20 March

1992), lot 142.

836. Cyrrhestica. Cyrrhus. Caracalla. AD 198-217. AR
Tetradrachm (12.84 g, 12h). Struck AD 213-217. Laureate,

draped, and cuirassed bust right / AHMAPX E= YITATOC

TO A, eagle standing facing on filleted thyrsus, head and tail

left, with wings displayed, holding wreath in beak. Cf. Prieur

912/911A (for obv./rev. type). VF. ($300)

837. Seleucis and Pieria. Antioch. Augustus. 27 BC-AD

14. A 27mm (16.95 g, 12h). Archieratic issue. Dated Actian

Era 27 (5/4 BC). Laureate head right / APXIEPATIKON/

ANTIOXEI® in four lines across field; date below; all within

archieratic crown. RPC I 4250; Butcher 50. EF, dark green patina

with traces of beige overtones. ($500)

838. Seleucis and Pieria. Antioch. Augustus. 27 BC-AD 14.
AE 22mm (9.84 g, 12h). Archieratic issue. Dated Actian Era 27 (5/4

BC). Laureate head right / APXIEPATIKON/ANTIOXEIZ* in four

lines across field; date below; all within archieratic crown. RPC I

4251; Butcher 50. Good VF, blue-black patina. ($300)

842. Seleucis and Pieria. Emesa. Julia Domna. Augusta,
AD 193-217. 25mm (15.20 g, 6h). Dated SE 527 (AD 215/16).
Draped bust right / Lighted altar of the temple of Elagabal set on
two-tiered base; panel decorated with two sets of three arches
decorated with figures; date in exergue. SNG Miinchen 814-816;
SNG Copenhagen -; Price & Trell 681. VF, black patina with
orange overtones. ($500)

839. Seleucis and Pieria. Antioch. Domitian. AD 81-96.
AR Tetradrachm (14.61 g, 12h). Dated RY 2 (AD 82). Laureate

bust right, wearing aegis / Eagle standing right on thunderbolt;
date above left wing, palm to right. RPC I 1976; Prieur 143.
Good VF. ($300)

Ex Classical Numismatic Group 49 (17 March 1999), lot 1055.

840. Seleucis and Pieria. Antioch. Volusian. AD 251-
253. (12.79 g, 6h). Struck AD 251-253. Radiate, draped, and

cuirassed bust right; two pellets below / Eagle standing facing
on ground line, head and tail left, with wings displayed, holding
wreath in beak; B between legs, S C in exergue. Prieur 695.
Good VF, toned. ($200)

841. Seleucis and Pieria. Antioch(?). Mark Antony

and Cleopatra. Circa 36 BC. AR Tetradrachm (15.05 g,

12h). Diademed and draped bust of Cleopatra right, her dress
embroidered with pearls / Bare head of Antony right. RPC I
4094; Prieur 27 . Good Fine, toned. ($3000)

843. Seleucis and Pieria. Laodicea ad Mare. Septimius
Severus. AD 193-211. AR Tetradrachm (11.43 g, 12h). Struck
AD 207-208. Laureate and draped bust right / Eagle standing
facing, head and tail left, with wings displayed, holding wreath in

beak; star between legs. Prieur 1140; SNG Copenhagen 360 var.
(bust type). Superb EF, underlying luster. Exceptional portrait.

($750)

844. Coele-Syria. Damascus. Augustus. 27 BC-AD 14. AE
19mm (9.15 g, 12h). Dated SE 325 (AD 13/14). Bare head right

/ Draped bust of Tyche right, wearing mural crown; date to left.
RPC I 4795; SNG Copenhagen -. VF, rough green patina.

($300)

From the Lindgren Collection

845. Coele-Syria. Heliopolis. Septimius Severus. AD
193-211. 42 25mm (10.40 g, 12h). Laureate, draped, and
cuirassed bust right / Decastyle fagade of the Temple of Jupiter
Heliopolitanus; table in pediment, figure along roof line. SNG
Minchen -; SNG Copenhagen -; Lindgren II 1270 (this coin);
Price & Trell 701. VF, black-green patina with dusty blue-green
overtones. ($200)

From the Alexandre de Barros Collection. Ex Henry Clay Lindgren
Collection.

Lot 846 Lot 847

Located in the Beqaa Valley of modern-day Lebanon, the site of Heliopolis has been occupied since 2000 BC when the Phoenicians, settling the area, built a

temple to Baal there. Refounded as Heliopolis in 15 BC, the city became renowned for its large complex of ornate temples. Constructed over the course of two

centuries, they were dedicated in the time of Septimius Severus (at which time this coin was struck) to Jupiter Baal, known also as Zeus Heliopolitanus, Venus

Ashtart, and Bacchus-Dionysus. The popularity of this complex was further celebrated in the numerous issue struck by the city under subsequent emperors.

The ruins, which have been excavated in modern times beginning in the nineteenth century, are well-preserved and are some of the most recognizable

features of antiquity.

846. Coele-Syria. Heliopolis. Septimius Severus. AD
193-211. AZ 25mm (10.40 g, 12h). Laureate and cuirassed bust

right / Temple of Jupiter Heliopolitanus right, viewed from aerial

perspective. SNG Miinchen 1031; cf. SNG Copenhagen 429; cf.

Price & Trell p. 158. Good VF, black-green patina with traces of

earthen overtones. ($300)

847. Coele-Syria. Heliopolis. Philip I. AD 244-249.

28mm (8.78 g, 12h). Laureate, draped, and cuirassed bust right

/ Dodecastyle temple facade with arched central bay containing

grain ear; two story tower at either end, domed central roof

surmounted by cupola; all set on high podium with frontal

staircase; altar below. SNG Miinchen 1035; SNG Copenhagen -;

Price & Trell 705. VE, black-green patina with lighter green and

brown overtones. ($300)

From the Alexandre de Barros Collection.

The Temples at Heliopolis

Lot 848 Lot 849

848. Coele-Syria. Heliopolis. Philip I. AD 244-249.

AZ 29mm (14.81 g, 7h). Laureate, draped, and cuirassed bust

right / Temple precinct, containing temple, altar, and urn, with
approaching stairway left on rocky and wooded outcropping;

all viewed from aerial perspective; caduceus in left field. SNG

Miinchen 1036 var. (urn, not caduceus, in left field); SNG

Copenhagen 435; Price & Trell 703. VF, green patina. Rare.
($500)

From the Alexandre de Barros Collection. Ex Garth R. Drewry Collection

(Classical Numismatic Group 69, 8 June 2005), lot 1219; Classical

Numismatic Group XXII (2 September 1992), lot 686.

849. Coele-Syria. Heliopolis. Valerian I. AD 253-260.

27mm (15.52 g, 6h). Laureate, draped, and cuirassed bust right /

Two temples in three-quarter perspective, vis-a-vis; above, three

agonistic crowns with palms. SNG Miinchen -; SNG Copenhagen

-: Price & Trell 704 (same rev. die). VF, black patina.

($500)

From the Alexandre de Barros Collection. Ex Classical Numismatic

Group 51 (15 September 1999), lot 980.

850. Trachonitis. Caesarea Philippi (Paneas). Diva
Poppaea Sabina, with Diva Claudia. Died AD 65 and 63. A
19mm (5.18 g, 12h). Struck after AD 65. Statue of Diva Poppaea
seated left within distyle temple set on high podium / Statue of
Diva Claudia standing left on basis within hexastyle belvedere
set on high podium. RPC I 4846; Meshorer, Caesarea, Pl. 7,
H; SNG ANS 858. VF, dark green patina with dusty earthen
overtones. ($200)

Unpublished Abila Bronze

851. Decapolis. Abila. Lucius Verus. AD 161-169. 4
27mm (13.74 g, 12h). Dated CY 230 (AD 166/7). Laureate and

cuirassed bust right, slight drapery on left shoulder / Tyche of
Abila standing right with right foot on river-god Heiromax,
holding scepter and small figure; all within central arch of
tetrastyle temple fagade; Nike standing on low basis in each side
bay; AC. Unpublished. VF, black-green patina with dusty beige
overtones. ($1000)

$52. Decapolis. Gadara. Lucius Verus. AD 161-169. AE
commit W220) 812i) Dated CY 225; GAD. 161/2).. Laureate,

draped, and cuirassed bust right / Laureate bust of Melkart-
Hercules right, wearing lion skin tied at neck; thunderbolt to

right; date in legend. Spijkerman 55; Rosenberger 57; SNG ANS
1317 var. (bust type). Good VF, dark green patina with orange
earthen highlights. ($300)

853. Decapolis. Petra. Hadrian. AD 117-138. 4. 27mm
(12.13 g, 6h). Laureate and cuirassed bust right, gorgoneion on
breastplate / Tyche seated left on rock outcropping, extending
hand and holding trophy. Spijkerman 3; SNG ANS 1360; Hendin

895. Good VF, brown patina. ($500)

Ex Classical Numismatic Group 66 (19 May 2004), lot 1258.

854. Decapolis. Petra. Geta. AD 209-211. AR Drachm

(257 2 el hy otc AD 209-212)-11 CRITI PETA. CEB,
laureate head right / « A[HMJAPX E& « VIIA I », Tyche

standing left, holding baetyl and trophy. Unpublished, but see
Butcher, “Two Notes on Syrian Silver of the Third Century AD,”

NC 1989, reverse die R1 (Caracalla) for rev. type. VF, traces of
light toning. Unique. ($500)

Ex Classical Numismatic Group 60 (22 May 2002), lot 1407.

While Butcher’s study records five examples of this issue for Caracalla,

none are recorded for Geta.

PHOENICIA

855. Aradus. Macrinus. AD 217-218. AR Tetradrachm
(13.80 g, 12h). Struck AD 217-218. Laureate, draped, and
cuirassed bust right / Eagle standing facing, head right, with
wings displayed, holding wreath in beak; between legs, head of
bull right. Prieur 1248 (same oby. die). Near VF, minor traces
of encrustation. Extremely rare, only one specimen known to
Prieur. ($300)

856. Dora. Trajan. AD 98-117. AZ 15mm (4.07 g, 12h).

Dated CY 175 (AD 111/2). Laureate bust right, slight drapery
on left shoulder / Quinquereme left; date in exergue. Meshorer,
Coins 36 var. (star before bust); cf. Rosenberger 28; SNG
Copenhagen 156. VF, black patina, dusty orange overtones.

($150)

From the Alexandre de Barros Collection.

Unpublished Issue for Claudius

857. Orthosia. Claudius. AD 41-54. AZ 20mm (8.02 g, 12h).
Dated CY 354 (AD 42/3). Laureate head left; [L] A N[T] / Baal of

Orthosia standing right on two griffins. RPC I -; Rouvier -; Lindgren
& Kovacs 2309; CNG 66, lot 1264 (same dies; misattributed). VF,

dark green patina with slight beige overtones. Extremely rare and
an unpublished type for Claudius. ($500)

Based on a coin from the collection of the “Abbé Karam a Beyrouth”

as evidence, Seyrig proposed an issue of Orthosia dated to RY 4 of
Tiberius. At the time of publication, RPC remained skeptical of such a
reading (especially since Seyrig employed two ill-preserved specimens

of the same type in the BN as supporting evidence), arguing that Seyrig’s

attribution was a misreading of CY 368 (HET), and, until a better

example should surface, there was “insufficient evidence to justify an

entry for Tiberius’ year 4.”

The CNG 66 specimen appeared to offer prima facie confirmation

of Seyrig’s hypothesis with the clear L A in the left field. The partial
presence of a letter in the right field to the right of the wreath tie, only
partially visible on that coin, but clearly visible on this coin, shows that
the unreadable letter is, in fact an N, more than likely followed by a T,
making this coin of Claudian, rather than Neronian date, an attribution

confirmed by the clear Claudius portrait.

858. Orthosia. Nero. AD 54-69. AZ 20mm (8.02 g, 12h).

Dated CY 368 (AD 56/7). Laureate head left; date in fields / Baal

of Orthosia standing right on two griffins. RPC I 4506; Rouvier

874 corr. (rev. description). VF, dark green patina with slight

olive overtones. Rare. ($500)

859. Tyre. Commodus. AD 198-217. AR Tetradrachm

(12.24 g, 11h). Struck AD 213-217. Laureate, draped, and

cuirassed bust right / Eagle standing facing on club, head and

tail left, with wings displayed, holding wreath in beak; murex

between legs. Prieur 1551 (same oby. die). Near EF, lightly

toned. ($300)

Ex Numismatic Fine Arts VI (27 February 1979), lot 766.

S OF ALL SINGLE LOTS MA

860. Tyre. Geta. AD 209-211. AR Tetradrachm (13.64 g,

12h). Struck AD 209-212. Laureate, draped, and cuirassed bust

right, seen from front / Eagle standing facing on club, head and
tail left, with wings displayed, holding wreath in beak; murex

between legs. Prieur 1540. EF. ($300)

861. Tyre. Geta. AD 209-211. AR Tetradrachm (14.16 g,
12h). Struck AD 209-212. Laureate, draped, and cuirassed bust

right, seen from behind / Eagle standing facing on club, head and
tail left, with wings displayed, holding wreath in beak; murex
between legs. Prieur 1541. Good VF. ($300)

JUDAEA

862. Roman Administration. Agrippa II, with Domitian.

Circa 50-100 CE. A 22mm (6.15 g, 12h). Dated RY 26 (AD

85/6). Laureate head of Domitian right / Nike standing right with

foot on helmet, inscribing shield set on knee; crescent to right;

date in legend. RPC II 2280; Meshorer 165b; Hendin 617 var.

(no crescent). Good VF, dark green patina. ($200)

Extremely Rare and Choice

863. Roman Administration. Agrippa IT, with Vespasian.
Circa 50-100 CE. ZZ 28mm (15.55 g, 12h). Dated RY 27 (CE
86/7). AYTOKPA OYECITACI KAICAPI CEBACTO), laureate
head of Vespasian right / Tyche standing left, holding grain ears
and cornucopia; to left, star; date across field. RPC I 2283;

Meshorer 166; Hendin 619. VF, green and red patina. Extremely
rare, and of comparable quality to the specimens illustrated in
RPC and Hendin. ($1000)

While there is much debate regarding the calculation of Agrippa’s regnal
dates, both place this issue well within the reign of Domitian. The portrait
of Vespasian, who had died seven years earlier, must then represent

him as Divus Vespasian. As the obverse legend makes no reference to
his divine status, it quite probable that Agrippa II was balancing his

avid support for the Flavian dynasty, with whom he had allied upon

Vespasian’s elevation, along with his respect for Judaic relgious restriction
regarding perceived idolatry by referring to the late emperor as a god.

864. Roman Administration. Aelia Capitolina
(Jerusalem). Marcus Aurelius & Lucius Verus. CE 161-169.

AZ 22mm (9.01 g, 6h). Laureate, draped, and cuirassed bust of
Aurelius right vis-a-vis bareheaded, draped, and cuirassed bust

of Verus left / Bust of Serapis left. Meshorer, Aelia 56 (same obv.
die); SNG ANS -; Hendin -. Good VF, dark green patina, dusty
gray overtones. Attractive example of a rare type. ($250)

Extremely Rare Aelia Capitolina

Tetradrachm

Administration. Aelia 865. Roman Capitolina
(Jerusalem). Macrinus. CE 217-218. AR Tetradrachm (13.05 g,

12h). Struck CE 217-218. Laureate head right / Eagle standing

facing on filleted thyrsus, head left, with wings displayed,
holding wreath in beak; between legs, vine leaf above wine jar.
Prieur 1637; Meshorer, Aelia 97 (same obv. die). VF, very slight

shift strike on obverse. Extremely rare. ($1000)

866. Ascalon. Autonomous issues. Time of Domitian, CE

81-98. AZ 14mm (3.48 g, lh). Dated CY 198 (CE 94/5). Veiled

head of Tyche right, wearing mural crown / Quinquereme right;
date above. Rosenberger 58; SNG ANS -; cf. AUB 34; cf. Hendin

826. VF, green and brown patina. ($150)

From the Alexandre de Barros Collection.

Rare Caesarea Maritima Bronze

867. Caesaraea Maritima. Nero, with Agrippina Junior.
CE 54-68. AZ 23mm (12.64 g, 12h). Laureate and draped bust
of Nero right / Agrippina Junior seated left, holding branch and
cornucopia; crescent above. RPC I 4860; Kadman, Caesarea -;
Meshorer 359 (same obv. die); Hendin -. VF, dark green patina
with dusty earthen overtones. Rare. ($1000)

868. Sebaste. Caracalla. CE 198-217. AZ 27mm (13.78 g,
6h). Laureate, draped, and cuirassed bust right / Pontiff veiled in
toga driving yoke of oxen right, plowing pomerium. Rosenberger
20; SNG ANS -; Hendin -. VF, green patina with dusty earthen
overtones. Rare. ($750)

869. Tiberias. Hadrian. CE 117-138. AZ 14mm (2.66 g,

12h). Dated CY 101 (CE 120). Laureate head right / Quinquereme

left; date in exergue. Rosenberger 15; SNG ANS | 116; Hendin -.

Good VF, olive green patina. ($200)

From the Alexandre de Barros Collection.

870. Tiberias. Commodus. CE 177-192. A 28mm

(13.74 g, 12h). Dated CY 170 (CE 188/9). Laureate head right

/ Tyche Soteiros (Fortuna Redux) standing left, holding rudder

and cornucopia; at feet left, prow of galley, at right, star; date

across field. Rosenberger -; SNG ANS -; BMC 37 (same rev.

die); Hendin -. Good VF, dark green patina with trace of light

olive overtone. Very rare. ($250)

ARABIA

871. Uncertain. Trajan. AD 98-117. AR Tridrachm
(10.03 g, 6h). Struck circa AD 112-115. Laureate and draped
bust right / Distyle temple fagade containing cult figure of
Artemis of Perga within shrine; eagle in pediment. Metcalf, Tell
4; Sydenham, Caesarea 190. VF, toned. ($200)

From the Alexandre de Barros Collection.

872. Alexandria. Tiberius, with Divus Augustus. AD 14-

37. AR Tetradrachm (14.24 g, 12h). Dated RY 7 (AD 20/1).

Laureate head of Tiberius right; date to right / Radiate head of

Divus Augustus right. RPC I 5089; K6ln 48; Emmett 60. Good

VE, toned. Good metal for issue. ($500)

873. Alexandria. Nero. AD 54-69. AE Obol (6.11 g, 12h).

Dated RY 10 (AD 63/4). Laureate head right / Horus, wearing the

pschent crown, standing right; date to right. RPC I 5277; Koln

162: Emmett 157. VF, brown patina with lighter green overtones.

Very rare. ($300)

Please print or type your bid sheet clearly.

We are not responsible for any errors

due to illegible handwriting.

877. Alexandria. Hadrian. AD 117-138. AZ Drachm
(23.08 g, 11h). Dated RY 17 (AD 132/3). Laureate, draped, and
cuirassed bust right / Athena standing left, wearing aegis, holding

874. Alexandria. Nero. AD 54-69. BI Tetradrachm grain ears and spear; shield at feet to right, date across field. K6In
(12.42 g, 12h). Dated RY 13 (AD 66/7). Radiate bust left, 1070; Emmett 921. VF, dark brown surfaces. ($300)

wearing aegis; date to left / Corbita under full sail right. RPC I
5296; K6In 184-186; Emmett 121. EF, good silver content.

($500)

From the Alexandre de Barros Collection. Ex Classical Numismatic

Group 39 (18 September 1996), lot 1019.

Very Rare Domitian Tetradrachm

878. Alexandria. Hadrian. AD 117-138. BI Tetradrachm
(13.68 g, 12h). Dated RY 18 (AD 133/4). Laureate, draped, and

cuirassed bust right / Serapis enthroned left, pointing to Cerberus
at feet and holding scepter; date across field. K6In 1094; Emmett
892 . Near EF, toned. Good metal. ($300)

875. Alexandria. Domitian. AD 81-96. BI Tetradrachm
(12.50 g, 12h). Dated RY 8 (AD 88/9). Laureate head right / River-
god Nile reclining left, holding grain ears and cornucopia; below,
two lotus flowers and elephant standing right. RPC II -; Koln -;
cf. Frankfurt 225 (same obv. die); cf. Curtis 284a (described as

Euthenia); Emmett 241. VF, toned, minor roughness. Very rare.

($1500)

In his addenda, Curtis records a single specimen of a Domitian

tetradrachm with the figure of Euthenia reclining left on the reverse,

while below is the figure of an elephant stands right. Unfortunately, this

singular and important piece was never illustrated and no record of its

sale appears to exist. The present specimen appears rather to be the type

featuring Nilus with a double-struck hippopotamus below.

876. Alexandria. Hadrian. AD 117-138. BI Tetradrachm
(13.56 g, 12h). Dated RY 16 (AD 131/2). Laureate, draped, and

cuirassed bust right / Serapis enthroned left, pointing to Cerberus
at feet and holding scepter; date across field. KéIn 1042; Emmett
892 . EF, toned. Good metal. ($500)

$79. Alexandria. Hadrian. AD 117-138. AE Drachm
(24.19 g, 12h). Dated RY 18 (AD 133/4). Laureate, draped, and

cuirassed bust right / Isis Pharia standing right, holding sistrum
and billowing sail; to right, Pharus of Alexandria; date above.
Koln 1121; Emmett 1002. EF, brown patina. ($2000)

From the Alexandre de Barros Collection.

Attractive Antinotis Drachm

880. Alexandria. Antinoiis. Died AD 130. Ai Drachm

(22.16 g, 12h). Dated RY 19 of Hadrian (134/5 AD). Draped bust

right, wearing hem-hem crown / Antinoiis right on horseback,

holding caduceus; date around horse. KélIn 1276; Blum 9;

Emmett 1346. VF, brown and green patina. ($2000)

The Famed Egyptian Sphinx

AD 881. Alexandria. Antoninus Pius. 138-161. 4

Hemidrachm (13.78 g, 12h). Dated RY 2 (AD 138/9). Radiate

head right / Sphinx couched right; star above, date in field. Cf.

K6ln 1310 for similar type; Dattari 3084; Milne 1613; Emmett

1731. VF, brown and green surfaces, the usual edge splits. Rare.

($1500)

This wonderful reverse type depicts the famous Egyptian Sphinx.

TS OF ALL SINGLE LOTS M

882. Alexandria. Antoninus Pius. AD 138-161. A
Hemidrachm (23mm, 15.82 g, 12h). Dated RY 5 (141/2 AD).

Radiate head right / Pharus of Alexandria; date across field. K6In
1408 (same dies); Emmett 1729. VF, green patina with earthen
overtones. Rare. ($200)

From the Alexandre de Barros Collection. Ex Vecchi 7 (6 October 1997),

lot [312.

Alexandria. Commodus. AD 177-192. BI Tetradrachm 883.

(11.31 g, 12h). Dated RY 29 of Aurelius (AD 188/9). Laureate

head right / Corbita under full sail right; Pharus of Alexandria to

left, date in exergue. K6In 2243 (same dies); Emmett 2542. Good

VF, dark patina with green overtones. ($500)

From the Alexandre de Barros Collection. Ex Classical Numismatic

Group 41 (19 March 1997), lot 1200.

Very Rare Crispina Diobol

884. Alexandria. Crispina. Augusta, AD 178-182. 4

Diobol (5.91 g, 12h). Dated RY 22 of Commodus (AD 181/2).

Draped bust right / Ares (or Arete) standing left, raising hand

and holding spear; date in field. Cf. K6In 2263 (for obv.); Dattari

3976: Emmett 2637. Good Fine, brown patina. Very rare.

($500)

ROMAN REPUBLICAN COINAGE

885. Alexandria. Gordian I, AD 238. BI Tetradrachm
(12.84 g, 11h). Dated RY 1 (AD 238). Laureate, draped, and

cuirassed bust right / Eagle standing left, head right, holding
wreath in beak; date across field. K6In 2598; Emmett 3342. VF.

Attractive, well-centered strike and good silver for issue.
($1000)

Very Rare Vabalathus Tetradrachm

886. Alexandria. Vabalathus. Usurper, AD 268-272. BI
Tetradrachm (9.90 g, 12h). Dated RY 5 (AD 272). Laureate,

draped, and cuirassed bust right / Radiate and draped bust of
Helios right; date across field. K6In -; Milne 4349; Emmett

3909. Near VF, black patina with earthen overtones. Very rare.

($500)

CYRENAICA

887. Cyrene. Trajan. AD 98-117. AZ 30mm (18.91 g, 6h).
Struck AD 103-111. Laureate bust right, slight drapery on left
shoulder / AHMAPX E= YITATO E, head of Zeus-Ammon

right. Cf. Metcalf, Silver p. 83, note | (for attribution to Cyrene);

Sydenham, Caesarea 232. VF, brown patina, minor areas or

roughness. Extremely rare. ($1000)

888. Anonymous. 280-276 BC. AR Didrachm (7.41 g, Lh).

Metapontum(?) mint. Helmeted head of Mars left; oak-spray
behind / Horse’s head right on base inscribed ROMANO; stalk
of grain behind. Crawford 13/1; Burnett 10 (OB/R8); Sydenham

1; RSC 4. VF, wonderful gray cabinet toning, light scratches and
minor marks under tone. Excellent silver quality. ($1500)

889. Anonymous. 280-276 BC. AR Didrachm (7.78 g,
3h). Metapontum(?) mint. Helmeted head of Mars left; oak-

spray behind / Horse’s head right on base inscribed ROMANO;
stalk of grain behind. Crawford 13/1; Burnett 17 (OC/R11);

Sydenham 1; RSC 4. VF, light gray and gold toning. Both sides
are well centered. Struck on a broad flan. Clear acorn behind

head. Outstanding. ($750)

Please print or type your bid sheet clearly.

We are not responsible for any errors

due to illegible handwriting.

890. Anonymous. Circa 240-225 BC. AZ Aes Grave As
(249.06 g, 12h). Rome mint. Head of Janus; horizontal I below;

all on a raised disk / Prow of galley right; I above; all on a raised
disk. Thurlow & Vecchi 51; Crawford 35/1; Haeberlin pl. 10-13;

Sydenham 71. VF, even green patina, small casting flaw above

prow. ($1500)

From the Alexandre de Barros Collection.

891. Anonymous. 240-225 BC. AZ Aes Grave Quadrans

(71.01 g, 12h). Rome mint. Head of Hercules left, wearing lion

skin headdress; *** behind; all on a raised disk / Prow of galley

right; ¢** below; all on a raised disk. Thurlow & Vecchi 54;

Crawford 35/4; Haeberlin pl. 18, 1-9; Sydenham 75. VF, dark

green patina, traces of earthen highlights. ($500)

892. Anonymous. 230-226 BC. AR Didrachm (6.70 g, 8h).
Rome mint. Helmeted head of Mars right; club behind / Horse

galloping right; club above. Crawford 27/1; Sydenham 23; RSC
32. VF, deeply toned, tiny test cut on reverse edge at 5 o’clock.
Rare. ($1500)

893. Anonymous. 217-215 BC. AZ Semuncia (6.07 g, 12h).

Semilibral standard. Rome mint. Draped bust of Mercury right,

wearing winged petasus / Prow right. Crawford 38/7; Sydenham

87. EF, handsome dark brown patina, earthen highlights.
($500)

894. Anonymous. 217-213 BC. 4 Aes Grave As (58.85 g,

12h). Post semilibral standard. Rome mint. Laureate head of

Janus on raised disk / Prow of galley left; I above; all on raised

disk. Thurlow & Vecchi 70; Crawford 41/5a; Haeberlin pl. 50;

Sydenham 101. VF, patchy green, blue-green patina, earthen

highlights. ($500)

Ex Numismatica Ars Classica 5 (25 February 1992), lot 223.

ENLARGEMENTS OF ALL SINGLE LOTS MAY BE VIEWED ONLINE AT WWW.CNGCOINS.COM

895. Anonymous. 211-210 BC. AE Semis (26.13 g, 12h).

South Italian mint. Laureate head of Saturn right; S to left / Prow
of galley right; S above, ROMA monogram to right. Crawford
84/5; Sydenham 190a. Good VF, dark green patina with gray-
green overtones, traces of deposits. ($500)

896. Anonymous. 211-210 BC. AR Victoriatus (3.45 g, 4h).
Apulia mint. Laureate head of Jupiter right / Victory standing
right crowning trophy; Q between. Crawford 102/1; Sydenham
115; RSC 36k. EF, gold toning, traces of green deposits, old
scrape on cheek. ($200)

Ex Classical Numismatic Group 46 (24 June 1996), lot 983.

897. Anonymous. 157-156 BC. AR Denarius (3.99 g,
8h). Rome mint. Helmeted head of Roma right; mark of value
behind / Victory driving galloping biga right. Crawford 197/1;
Sydenham 431; RSC 6. EF, lovely gold and gray toning,
iridescent highlights. ($200)

ROMAN MONEYER ISSUES
(Rome mint unless specified)

$98. Q. Marcius Libo. 148 BC. AR Denarius (4.07 g,

6h). Helmeted head of Roma right; mark of value below chin /

Dioscuri on horseback riding right. Crawford 215/1; Sydenham

395; Marcia |. EF, attractive light gray and iridescent toning.
Well centered and struck on a broad flan. ($300)

Ex UBS 63 (6 September 2005), lot 259.

899. A. Albinus Sp.f. 96 BC. AR Denarius (3.92 g, 8h).
Laureate head of Apollo right; star of six rays behind, mark of
value below chin / The Dioscuri standing left beside their horses,
which are standing left, drinking from fountain; crescent to left.
Crawford 335/10a; Sydenham 612a; Postumia 5a. VF, toned, old

scrapes and cleaning marks, minor edge smoothing. Rare.
($200)

900. L. Manlius Torquatus. 82 BC. AR Denarius (4.01 g,
5h). Military mint traveling with Sulla. Helmeted head of Roma
right / Sulla in triumphal quadriga right; behind, Victory flying
left, crowning Sulla. Crawford 367/5; Sydenham 757a; Manlia 4.

Good VF. ($400)

As consul for the year 88 BC, Sulla was awarded the coveted assignment
of suppressing the revolt of Mithradates VI of Pontus, but political

maneuvers resulted in this assignment being transferred to Marius. In

response, Sulla turned his army on Rome, captured it, and reclaimed his
command against Mithradates. His prosecution of the first Mithradatic
War was successful, but he spared the Pontic king for personal gain. In

83 BC, Sulla returned to Italy as an outlaw, but he was able to win the

support of many of the leading Romans. Within a year he fought his way
to Rome, where he was elected dictator. It was during this campaign
to Rome that this aureus was struck. The obverse type represents

Sulla’s claim to be acting in Rome’s best interest. The reverse shows
Sulla enjoying the highest honor to which a Roman could aspire, the
celebration of a triumph at Rome.

901. Lucius Axius L.f. Naso. 70 BC. AR Denarius (3.88 g,
7h). Head of Mars right, wearing crested helmet with plume; XVI
behind / Diana driving biga of stags right; behind, two dogs running
right; below, dog running right. Crawford 400/1b; Sydenham 795;
Axia 2. Good VF, toned, slightly granular surfaces. Very rare.

($1000)

902. C. Piso L.f. Frugi. 61 BC. AR Denarius (4.04 g, 6h).
Laureate head of Apollo right; monogram to left / Rider, holding
palm, on horse galloping right; 2 above. Crawford 408/la (dies
16/27); Hersh, Piso 56 (O18/R1027); Sydenham 850c; Calpurnia
24g. Superb EF, toned, iridescent blue highlights. ($300)

Ex Classical Numismatic Auctions XIV (20 March 1991), lot 701.

903. P. Cornelius Lentulus Marcellinus. 50 BC. AR

Denarius (3.76 g, 5h). Bare head of the consul M. Claudius

Marcellus right; triskeles behind / M. Claudius Marcellus

advancing right, carrying trophy into tetrastyle temple. Crawford

439/1; Sydenham 1147; Claudia 11. VF, light toning, minor

porosity. Rare. ($750)

Ex Classical Numismatic Group 50 (23 June 1999), lot 1334.

This moneyer, presumably the quaestor of 48 BC, here honors his most

famous ancestor, the holder of five consulships and one of the principal

Roman heroes of the Second Punic War. The triskeles alludes to his

conquest of Sicily in 212-210 BC, the spoils from which rescued the state

from imminent bankruptcy. The reverse type commemorates his spolia

opima, the arms won in 222 BC when, as consul, he slew an Insubrian

chieftain with his own hands in the course of the Roman conquest of

Cisalpine Gaul.

ROMAN IMPERATORIAL ISSUES
(Rome mint unless specified)

904. Julius Caesar. 49-48 BC. AR Denarius (3.87 g,

Th). Military mint traveling with Caesar. Elephant walking

right, trampling on serpent / Pontifical implements: simpulum,

sprinkler, axe (surmounted by wolf’s head), and priest’s hat.

Crawford 443/1; CRI 9; Sydenham 1006; RSC 49. EF, gray and

light gold toning, obverse struck slightly off center. ($500)

905. L. Cornelius Lentulus and C. Claudius Marcellus.
49 BC. AR Denarius (3.72 g, 7h). Pompeian military mint in
the East. Winged head of Medusa facing, in centre of triskelis;

ear of grain between each leg / Jupiter standing facing, head
right, holding thunderbolt and eagle. Crawford 445/1b; CRI 4;
Sydenham 1029; Cornelia 64a. VF, gold and gray toning, obverse
struck slightly off center. Well struck for issue. ($500)

Ex Duke of Northumberland Collection (Sotheby’s, 4 November 1982),

lot 400.

906. Cnaeus Pompeius Magnus (Pompey the Great). 49-

48 BC. AR Denarius (3.72 g, 6h). Mint in Greece. Diademed

and bearded head of Numa Pompilius right; NVMA on diadem /

Prow right. Crawford 446/1; CRI 7; Sydenham 1032; RSC 4. VF,

toned, some old scratches, faint graffiti above prow. ($500)

Exceptional

907. Julius Caesar. 48-47 BC. AR Denarius (4.05 g, 7h).

Military mint moving with Caesar. Diademed and wreathed

female head (Clementia?) right; LIT (= 52, Caesar’s age) behind

/ Trophy; axe surmounted by animal’s head to right. Crawford

452/2: CRI 11; Sydenham 1009; RSC 18. Superb EF, toned.

Excellent silver quality and struck on a broad, round flan.

Exceptional. ($2000)

908. Julius Caesar. 48-47 BC. AR Quinarius (1.89 g, 6h).

Military mint moving with Caesar. Veiled female head (Vesta?)
right; behind, LIT (= 52, Caesar’s age) above simpulum / Trophy;
wreath to left, ancile to right. Crawford 452/3; CRI 14; Sydenham
1012; RSC 16. VE, toned, bankers’ marks, edge test cut, reverse
struck slightly off center. Rare. ($500)

Ex Lanz 78 (25 November 1996), lot 468.

909. L. Plautius Plancus. 47 BC. AR Denarius (4.05 g,
6h). Facing head of Medusa with disheveled hair / Winged
Aurora flying right, holding palm-branch and conducting the
four horses of the Sun. Crawford 453/1c; CRI 29a; Sydenham
959b; Plautia 14. Good VF, handsome deep gray toning with a
hint of iridescence, struck slightly off center. ($500)

910. C. Antius C.f. Restio. 47 BC. AR Denarius (3.99 g,
4h). Jugate, diademed heads of Dei Penates right / Hercules
advancing right, holding club and trophy. Crawford 455/2a;
CRI 35; Sydenham 971; Antia 2. Good VF, toned, iridescent

highlights, obverse struck slightly off center, minor edge test
cut. ($300)

Two Rare Caesar Lilybaeum Issues

Sit: Julius Caesar. Late 47 BC. AR Denarius (3.74 g,
9h). Sicilian mint, possibly Lilybaeum. A. Allienus, moneyer.
Diademed and draped bust of Venus right / Trinacrus standing
left, foot on prow, holding triskeles, resting elbow on knee.
Crawford 457/1; CRI 54; Sydenham 1022; RSC 1. Good VF,

gray and iridescent toning, scratches under tone. Rare.

($1500)

912. Julius Caesar. Late 47 BC. AR Denarius (3.65 g,
2h). Sicilian mint, possibly Lilybaeum. A. Allienus, moneyer.
Diademed and draped bust of Venus right / Trinacrus standing
left, foot on prow, holding triskeles, resting elbow on knee.
Crawford 457/1; CRI 54; Sydenham 1022; RSC 1. Near VF,

toned, faint scratches under tone. Rare. ($750)

913. Julius Caesar. 47-46 BC. AR Denarius (3.91 g, 6h).
Military mint traveling with Caesar in North Africa. Diademed
head of Venus right / Aeneas advancing left, holding palladium
and bearing Anchises on his shoulder. Crawford 458/1; CRI
55; Sydenham 1013; RSC 12. Good VF, handsome gray and

iridescent toning. ($500)

914. Q. Caecilius Metellus Pius Scipio. 47-46 BC. AR

Denarius (3.86 g, 10h). Utica mint. Head of Jupiter right; eagle’s
head and horizontal scepter below / Curule chair flanked by
stalk of grain and dragon’s head; scales balanced on cornucopia
above. Crawford 460/2; CRI 41; Sydenham 1048; Caecilia 49.

Fine, darkly toned, shallow scratches and minor marks, tiny edge

test cut. ($400)

Ex Triton VIII (11 January 2005), lot 945.

SIs. Mn. Cordius Rufus. 46 BC. AR Denarius (4.01 g,
9h). Conjoined heads of the Dioscuri, wearing laureate pilei,
surmounted by stars / Venus Verticordia standing left, holding
scales and scepter; Cupid on shoulder. Crawford 463/la; CRI

63; Sydenham 976; Cordia 2a. Good VF, gray and gold toning,
light scratches under tone, minor edge test cut. Well centered and
struck for issue. ($200)

916. Mn. Cordius Rufus. 46 BC. AR Denarius (3.70 g,
11h). Owl perched on crested Corinthian helmet right / Aegis of
Minerva, facing head of Medusa in center. Crawford 463/2; CRI

64; Sydenham 978; Cordia 4. VF, deeply toned. Well centered
and struck for issue. ($200)

pe Me T. Carisius. 46 BC. AR Denarius (3.93 g, 4h). Draped
bust of Juno Moneta right / Coining implements: anvil between
tongs and hammer; garlanded punch die above; all within
wreath. Crawford 464/2; CRI 70; Sydenham 982a; Carisia la.

VF, handsome gray and gold toning, scratch under tone on
obverse from nose to edge. Well struck for issue. Excellent silver
quality. ($200)

918. T. Carisius. 46 BC. AR Sestertius (1.01 g, 4h).

Diademed head of Diana right; bow and quiver over shoulder /
Hound running right. Crawford 464/8a; CRI 76; Sydenham 989;
Carisia 7. Fine, deep gray toning, minor porosity, banker’s mark
on obverse. Rare. ($300)

919. C. Considius Paetus. 46 BC. AR Denarius (3.97 g,

Ah). Laureate head of Apollo right; A behind / Curule chair,

garlanded, on which lies wreath. Crawford 465/2a; CRI 77b;

Sydenham 991; Considia 2. Good VF, gold-gray and iridescent

blue toning. ($200)

920. Julius Caesar. 46-45 BC. AR Denarius (3.65 g, 1h).

Military mint traveling with Caesar in Spain. Diademed and

draped bust of Venus left; small Cupid on shoulder; lituus before,

scepter behind / Trophy consisting of Gallic arms and carnuces

flanked by bound Gallic captive kneeling left, head right, and

Gallia, seated right in attitude of mourning. Crawford 468/2;

CRI 59; Sydenham 1015; RSC 14. VF, gray toning, gold and

iridescent hues, traces of deposits. ($400)

Ex Miinz Zentrum 56 (6 November 1985), lot 694.

Choice Cnaeus Pompey Junior Denarius

921. Cnaeus Pompey Jr. 46-45 BC. AR Denarius (3.96 g,
9h). Corduba mint. Helmeted head of Roma right / Female figure
standing right, shield slung on back and holding two spears,
giving palm-branch to soldier standing left on small prow.
Crawford 469/la; CRI 48; Sydenham 1035; RSC 1 (Pompey
the Great). Good VF, beautiful deep gray and gold toning, faint
graffiti on reverse. Well centered and boldly struck on a round
flan. Exceptional. ($1000)

922, L. Papius Celsus. 45 BC. AR Denarius (3.91 g, 4h).

Laureate head of Triumphus right; trophy over shoulder / She-

wolf standing right, placing stick on fire; on right, eagle standing

left, fanning the flames. Crawford 472/2; CRI 83; Sydenham

965; Papia 3. Good VF, gold-gray toning, hints of iridescence,

faint scratch under tone, eagle flatly struck. ($300)

923. Lollius Palicanus. 45 BC. AR Denarius (4.10 g, 7h).

Diademed head of Libertas right / View of Rostra in the Roman

Forum, surmounted by subsellium (tribune’s bench). Crawford

473/1: CRI 86; Sydenham 960; Lollia 2. Good VF, gray and

iridescent toning, flan crack, reverse struck slightly off center.

($300)

924. Lollius Palicanus. 45 BC. AR Denarius (3.92 g, 6h).
Laureate head of Honos right / Curule chair, garlanded and

surmounted by wreath, between two stalks of grain. Crawford
473/2d; CRI 87; Sydenham 961; Lollia 1. Good VF, well centered

on both sides. ($200)

925: L. Valerius Acisculus. 45 BC. AR Denarius (3.86 g,
3h). Diademed head of Apollo right; star above, acisculus behind;

all within wreath / Head of Sibyl (Valeria Luperca) right; all within
wreath. Crawford 474/3a; CRI 92; Sydenham 1000; Valeria 14.

VF, toned, area of flat strike. ($400)

Ex Numismatica Ars Classica G (10 April 1997), lot 1418.

926. L. Valerius Acisculus. 45 BC. AR Denarius (3.77 g,
3h). Radiate head of Sol; acisculus behind / Diana Lucifera (or

Luna) driving galloping biga right. Crawford 474/5; CRI 94;
Sydenham 1002; Valeria 20. Good VF, cleaned, beginning to
tone, struck slightly off center. ($200)

Very Rare Pompey Issue

927. Cnaeus Pompeius Magnus (Pompey the Great).
45-44 BC. AR Denarius (3.82 g, 12h). Spanish mint. Bare head
right / Pietas standing left, holding [palm frond] and transverse
scepter. Crawford 477/1b; CRI 232a; Sydenham 1042; RSC 14;
Triton X, lot 539 (same dies). Fine, deeply toned, light scrape on
obverse, minor granularity; struck slightly off center as usual.
Very rare. ($500)

928. Julius Caesar. February-March 44 BC. AR Denarius
(3.96 g, 4h). P. Sepullius Macer, moneyer. Laureate and veiled
head right / Venus standing left, holding Victory and scepter;
shield set on ground to right. Crawford 480/13; Alfoldi Type [x,
40 (A3/R28); CRI 107d; Sydenham 1074; RSC 39. EF, traces

of horn silver, usual small areas of flat strike. Excellent silver

quality. ($3000)

929. Julius Caesar. February-March 44 BC. AR Denarius
(3.62 g, 4h). P. Sepullius Macer, moneyer. Laureate and veiled
head right / Venus standing left, holding Victory and scepter;
shield set on ground to right. Crawford 480/13; Alfoldi Type IX,
59 (A6/R27); CRI 107d; Sydenham 1074; RSC 39. Good VF,
toned, faint obverse scrape on veil by neck, minor edge scrapes.
Wonderful portrait. Excellent silver quality. ($4000)

930. Julius Caesar. February-March 44 BC. AR Denarius
(3.64 g, 7h). P. Sepullius Macer, moneyer. Laureate and veiled
head right / Venus standing left, holding Victory and scepter;
shield set on ground to right. Crawford 480/13; Alf6ldi Type
IX, 53 (A53/R46); CRI 107d; Sydenham 1074; RSC 39. VF,

attractive gray toning with a hint of gold, two scratches before
face. ($1000)

931. Julius Caesar. March-April 44 BC. AR Denarius
(3.77 g, 9h). M. Mettius, moneyer. Laureate head right / Venus
standing left, holding Victory and scepter, leaning on shield set
on globe; E to left. Crawford 480/17; Alf6ldi Type XVI, 50 (A6/
R33); CRI 101; Sydenham 1055; RSC 35. Good Fine, toned,

obverse die break, tiny edge test cut. ($1500)

932: P. Accoleius Lariscolus. 43 BC. AR Denarius (3.97 g,
7h). Draped bust of Diana Nemorensis (or Acca Larentia?) right /
Triple cult statue of Diana Nemorensis standing facing, supporting
beam on which there are five trees. Crawford 486/1; CRI 172;
Sydenham 1148; Accoleia 1. Good VF, toned, traces of deposits,

usual areas of slight flatness of strike. ($300)

933: Mark Antony and Lepidus. 43 BC. AR Denarius
(3.67 g, 8h). Military mint traveling with Antony and Lepidus in
Transalpine Gaul. Lituus, capis, and raven / Simpulum, sprinkler,

axe and priest’s hat. Crawford 489/2; CRI 119a; Sydenham 1156;

RSC 2. VF, deep gray toning, scratch below raven under tone,
struck slightly off center. Rare. ($600)

934. P. Clodius M.f. Turrinus. 42 BC. AR Denarius

(3.95 g, 4h). Radiate head of Sol right; quiver behind / Crescent
moon and five stars. Crawford 494/21; CRI 182; Sydenham

1115; Claudia 17. Good VF, toned, earthen highlights, banker’s
mark on obverse, reverse struck slightly off center. ($200)

Ex Hirsch 174 (13 May 1992), lot 475.

95). L. Livineius Regulus. 42 BC. AR Denarius (3.83 g,

8h). Large bare head of the praetor L. Livineius Regulus right /

Curule chair between six fasces, three on either side. Crawford

494/27; CRI 176; Sydenham 1109; Livineia 10. Good VF, deep

gray, gold, and iridescent toning, banker’s mark on neck, reverse

struck slightly off center. ($300)

936. C. Vibius Varus. 42 BC. AR Denarius (3.48 g, 10h).

Laureate and bearded head of Hercules right / Minerva standing
right, holding spear and Victory; shield set on ground before.
Crawford 494/37; CRI 193; Sydenham 1139; Vibia 23. Good

VF, toned, light cleaning scratches beneath tone, a couple tiny

flan chips, minor edge test cut. ($750)

Ex Christies (22 April 1986), lot 457.

937. Lepidus and Octavian. 42 BC. AR Denarius (3.66 g,
4h). Military mint traveling with Lepidus in Italy. Bare head of
Lepidus right / Bare head of Octavian right. Crawford 495/2a;
CRI 140; Sydenham 1323; RSC 2a. VF, mauve-gray toning,
cleaning scratches, minor roughness. Bold portrait of Lepidus.
Rare. ($750)

This issue was struck by Lepidus to commemorate the foundation of
the Second Triumvirate, and was probably struck from the proceeds of

the proscriptions in preparation for the campaign against Brutus and
Cassius in 42 BC. Lepidus is shown with the title Pontif Maximus, an
office which he received after the assassination of Julius Caesar and held

until his death in 12 BC.

938. Mark Antony. 42 BC. AR Denarius (3.41 g, 8h).
Military mint moving with Antony in Greece. Bare head right

/ Radiate and draped bust of Sol facing on a disk within distyle

temple. Crawford 496/1; CRI 128; Sydenham TOS ROC 42,

Good VF, toned, a trace of deposits, struck slightly off center.

($500)

3). Octavian. 42 BC. AR Denarius (3.62 g, 7h). Military

mint traveling with Octavian in Greece. Helmeted and draped

bust of Mars right; spear behind / Aquila surmounted by trophy

between two signa. Crawford 497/3; Sear CRI 138; Sydenham

1320; RSC 248. Near VF, gray toning, hints of iridescence,

bankers’ marks. ($200)

940. C. Cassius Longinus. 42 BC. AR Denarius (3.90 g,
6h). Military mint, probably at Smyrna. P. Lentulus Spinther,
legate. Diademed head of Libertas right / Capis and lituus.
Crawford 500/3; CRI 221; Sydenham 1307; RSC 4a. Good VF,

toned. ($750)

941. Brutus. 42 BC. AR Denarius (3.93 g, 12h). Military
mint traveling with Brutus in Lycia. Head of Libertas right /
Plectrum (or quiver), lyre, and branch tied with fillet. Crawford
501/1; CRI 199; Sydenham 1287; RSC 5. VE, deep gray toning,
colorful iridescent hues on reverse, hairline flan crack, usual

weak strike on obverse, struck slightly off center. Rare.
($500)

942. Brutus. 42 BC. AR Denarius (3.59 g, lh). Military
mint with Brutus and Cassius in the East. L Sestius, proquaestor.
Veiled bust of Libertas right / Tripod between axe and simpulum.
Crawford 502/2; CRI 201; Sydenham 1290; RSC 11. EF, shallow

cleaning scratches in field on obverse, traces of die rust, slight
die shift on reverse, hairline flan crack. ($1000)

943. Brutus. 42 BC. AR Quinarius (1.42 g, 12h). Military
mint traveling with Brutus in southwestern Asia Minor.
Quaestorial chair, against which rests diagonal staff; modius
before / Tripod between simpulum and apex. Crawford 502/4;
CRI 203; Sydenham 1292; RSC 13. Near VF, banker’s mark on

obverse, light scratches. Rare. ($300)

944, C. Cassius. Summer 42 BC. AR Denarius (3.59 g,
6h). Military mint of Brutus and Cassius, probably at Sardis. M.
Servilius, legate. Laureate head of Libertas right / Crab, holding
aplustre in its claws; open diadem and rose below. Crawford
505/3; CRI 226; Sydenham 1313; RSC 10. Fine, gray and gold
toning. Very Rare. ($1000)

945. Brutus. 42 BC. AR Quinarius (1.92 g, 12h). Military
mint traveling with Brutus and Cassius in western Asia Minor
or northern Greece. Diademed head of Libertas right / Stem of
prow and anchor in saltire. Crawford 506/3; CRI 210; Sydenham

1288; RSC 5a. VF, gray and gold toning, a hint of iridescence,
traces of horn silver on reverse. Rare. ($200)

Ex Miinzen und Medaillen 66 (22 October 1984), lot 468.

946. Sextus Pompey. 42 BC. AR Denarius (3.97 g, Ih).
Uncertain mint in Sicily. Diademed head of Neptune right; trident
behind / Naval trophy. Crawford 511/2a; CRI 333; Sydenham
1347; RSC 1b. Good VF, toned, shallow cleaning scratches near

edge on obverse at about 9 o’clock, deposits, obverse struck
slightly off center. ($750)

Choice Antony and Octavian Denarius

947. Mark Antony and Octavian. 41 BC. AR Denarius
(3.83 g, lh). Ephesus mint. M. Barbatius Pollio, quaestor pro
praetore. Bare head of Antony right / Bare head of Octavian

right, wearing slight beard. Crawford 517/2; CRI 243; Sydenham
1181; RSC 8a. Near EF, light gold-gray and iridescent toning.
Bold portraits. ($2500)

Ex Triton IV (5 December 2000), lot 425.

Lucius Antony

948. Mark Antony and Lucius Antony. 41 BC. AR
Denarius (3.78 g, lh). Ephesus mint. Bare head of Mark Antony
right / Bare head of Lucius Antony right. Crawford 517/5a;
CRI 246; Sydenham 1185; RSC 2. Near EF, light gray and gold
toning, underlying luster. Rare. ($4000)

949. Octavian. 41 BC. AR Denarius (3.97 g, 6h). Military

mint traveling with Octavian in Italy. L. Cornelius Balbus,
Legate. Bare head right / Club left. Crawford 518/1; Sear CRI
298; Sydenham 1325a; RSC 417. Good Fine, light gray toning,

faint hairlines on upper reverse. Rare. ($300)

Lucius Cornelius Balbus was from Gades, modern Cadiz, in Spain.

Following the assassination of Julius Caesar, he supported Octavian and
as a result was rewarded with the consulship in 40 BC, the first foreign-
born citizen to hold this position. The club of Hercules on the reverse

makes reference to Gades, his birthplace.

950. Mark Antony and Ahenobarbus. 40 BC. AR Denarius

(3.47 g, 9h). Corcyra(?) mint. Bare head of Antony right; lituus

behind / Prow right; star of seven rays above. Crawford 5212:

CRI 258; Sydenham 1179a; RSC 10c. Fine, light gray toning,

some shallow cleaning scratches, bankers’ marks, and two test

drill marks on reverse. ($300)

951. Divus Julius Caesar. 40 BC. AR Denarius (3.93 g,
lh). Q. Voconius Vitulus, moneyer. Laureate head right; lituus

behind / Calf walking left. Crawford 526/2; CRI 329; Sydenham
1132; RSC 46. Good VF, gold-gray toning, traces of porosity,
reverse struck slightly off center. Pleasing portrait. ($4000)

952. Mark Antony and Octavian. 40-39 BC. AR Denarius
(4.03 g, 11h). Southern or central Italian mint. Bare head of

Antony right / Winged caduceus. Crawford 529/3; CRI 303;
Sydenham 1328; RSC 5. Good VF, handsome gray and gold
toning, underlying luster, banker’s mark on neck. Excellent
silver quality. ($1000)

953. Mark Antony and Octavia. 39 BC. AR Cistophorus
(12.03 g, lh). Ephesus mint. Conjoined heads of Mark Antony,
wearing ivy-wreath, and Octavia right / Dionysus standing left,
holding cantharus and thyrsus, on cista mystica flanked by
two interlaced snakes with heads erect. RPC I 2202; CRI 263;
Sydenham 1198; RSC 3. VF, light gold and gray toning, a couple
shallow scratches. ($500)

954. Octavian. 39 BC. AR Quinarius (1.85 g, 5h). Military

mint traveling with Octavian in Gaul. Veiled and diademed head

of Concordia right / Clasped hands holding upright caduceus.

Crawford 529/4b; CRI 304; Sydenham 1195; RSC 67 (Mark

Antony). VF, toned, area of slightly flat strike on neck.
($200)

Ex Triton VIII (11 January 2005), lot 973.

oa Cn. Domitius Calvinus. 39 BC. AR _ Denarius
(4.19 g, 11h). Osca mint. Head of Hercules right / Emblems of
the pontificate: simpulum, aspergillum, axe, and apex. Crawford
532/1; CRI 342; Sydenham 1358; Burgos 1509. VF, gray and

brown toning, tiny edge test cut. Rare. ($750)

956. Cn. Domitius Calvinus. 39 BC. AR _ Denarius
(3.47 g, 6h). Osca mint. Head of Hercules right / Emblems of
the pontificate: simpulum, aspergillum, axe, and apex. Crawford
532/1; CRI 342; Sydenham 1358; Burgos 1509. VF, toned, areas

of porosity, minor marks under tone, a couple old edge chips,
hairline flan crack. Rare. ($300)

O57, Sextus Pompey. 38-37 BC. AR Denarius (3.78 g, 3h).
Uncertain Sicilian mint. The Pharos of Messana surmounted by
statue of Neptune standing right, holding trident and rudder, left
foot on prow; in foreground, galley left, aquila on prow, scepter in
stern / The monster Scylla, wielding a rudder as a club. Crawford

511/4a; CRI 335; Sydenham 1348; RSC 2. VF, attractive old

gray and iridescent toning, obverse struck off center on an oval
flan, areas of flatness. ($200)

958. Octavian. 37 BC. AR Denarius (3.57 g, 12h).

Southern or central Italian mint. IMP CAESAR DIVI [F] III

VIR R PC around empty field / Augural and pontifical emblems:
simpulum, aspergillum, jug, and lituus. Crawford 537/1; CRI
310; Sydenham 1332; RSC 128. VE, gray toning, small areas

of horn silver, minor porosity, obverse struck slightly off center.
Rare. ($500)

LE LOTS MAY BE VIEWED ONLINE AT
154

959. Octavian. 36 BC. AR Denarius (4.03 g, 5h). Southern

or central Italian mint. Bare-headed and bearded head right /
Temple of Divus Julius: statue of Julius Caesar, holding lituus,
within tetrastyle temple; DIVO IVL on architrave, star within
pediment; altar at left. Crawford 540/2; CRI 315; Sydenham

1338; RSC 90. Good VF, a hint of golden toning, underlying
luster. Excellent silver quality. ($1000)

960. Mark Antony. 32-31 BC. AR Legionary Denarius
(3.54 g, 5h). Patrae(?) mint. Galley right / LEG XII ANTIQVAE,
aquila between two signa. Crawford 544/9; CRI 363; Sydenham

1231; RSC 40. Fine, gray and iridescent toning, banker’s mark,
light graffiti. ($300)

961. Mark Antony. 32-31 BC. AR Legionary Denarius (3.74
g, 6h). Patrae(?) mint. Galley right / LEG XVII CLASSICAE,
aquila between two signa. Crawford 544/10; CRI 373; Sydenham
1238; RSC 50. VF, toned, surface deposits. ($500)

Ex Dr. Feori Pipito Collection (Superior, 12 December 1987), lot 818

(part of).

962. Mark Antony. 32-31 BC. AR Legionary Denarius
(3.75 g, 6h). Patrae(?) mint. Galley right / LEG V, aquila between
two signa. Crawford 544/18; CRI 354; Sydenham 1221; RSC 32

. VF, handsome iridescent toning, faint scratches under tone on
upper right reverse. ($300)

Ex Schweizerischer Bankverein 30 (15 September 1992), lot 105.

963. Mark Antony. 32-31 BC. AR Legionary Denarius
(3.45 g, 6h). Patrae(?) mint. Galley right / LEG XII, aquila
between two signa. Crawford 544/26; CRI 365; Sydenham 1230;

RSC 41. EF, toned, traces of smoothing in the fields. ($500)

W.CNGCOINS.COM

ROMAN IMPERIAL COINAGE

AUGUSTUS
27 BC-AD 14

964. AR Denarius (3.75 g, 6h). Spanish mint
(Caesaraugusta?). Struck 19-18 BC. Bare head left / SeP*QeR

/ CLeV in two lines on shield. RIC I 42b; RSC 293. Good

VE, wonderful iridescent cabinet toning, a few faint, shallow

scratches beneath tone. Well centered on a round, broad flan.

Exceptional. ($1500)

965. AR Denarius (3.73 g, 7h). Spanish mint (Colonia

Patricia?). Struck circa 19 BC. Bare head right / Aquila and
signum flanking inscribed shield. RIC I SOa: RoW 200. ¥ F.

($300)

966. AR Denarius (3.77 g, 5h). Lugdunum (Lyon) mint.

Struck 15-13 BC. Bare head right / Bull butting right. RIC I

167a; Lyon 19; RSC 137. VF, very shallow edge test cut.

($200)

967. AR Denarius (3.66 g, 10h). Lugdunum (Lyon) mint.

Struck 12 BC. Bare head right / Capricorn right, holding globe.

RIC I 174; Lyon 29; RSC 147. VE. ($300)

ENLARGEMENTS OF ALL SINGLE LOTS MAY BE VIEWED ONLIN

155

968. Z As (11.12 g, 8h). Lugdunum (Lyon) mint. Struck
circa 15/10-10/7 BC. Laureate head right / Front elevation of the
Altar of Lugdunum, decorated with the corona civica between
laurels, flanked by stylized male figures; to left and right,
Victories on columns, facing one another. RIC I 230; Lyon 73.
Good VF, even natural brown patina. ($1000)

969. AR Denarius (3.77 g, 5h). Lugdunum (Lyon) mint.
Struck circa 8 BC. Laureate head right / Caius Caesar on
horseback, galloping right, holding reins and sword; behind,
aquila between two signa. RIC I 199; Lyon 69; RSC 40. VF.

($200)

970. AR Denarius (3.74 g, Ih). Lugdunum (Lyon) mint.

Struck 2 BC-AD 4. Laureate head right / Caius and Lucius Caesar

standing facing, holding shields and spears between them; lituus

and simpulum above. RIC I 210; Lyon 85; RSC 43c. Good VF,

($300) light toning, traces of die rust on obverse.

AVG Monogram Pin - Second Known

O71. AR Denarius (3.68 g, 12h). Lugdunum (Lyon) mint.
Struck 2 BC-AD 4. Laureate head right; “AVG” monogram pin
at wreath tie / Caius and Lucius Caesar standing facing, holding

shields and spears between them; lituus and simpulum above.
RIC I 210; Lyon 82/7a=BN 1651 var. (lituus and simpulum
reversed); RSC 43c. Good VF. Extremely rare with “AVG”

monogram. ($500)

This is believed to be only the second known example with the “AVG”

monogram pin as a wreath tie. The other known specimen is in the

Bibliothéque Nationale but struck from a different die.

Oi 2. AR Denarius (3.55 g, 2h). Rome mint. P. Petronius
Turpilianus, moneyer. Struck 18 BC. Diademed and draped bust
of Feronia right / Parthian kneeling right, presenting signum

with X-marked vexillum attached. RIC I 288; RSC 484. Good

VF, areas of minor porosity. ($300)

O73. AR Denarius (3.59 g, 8h). Rome mint. Q. Rustius,

moneyer. Struck 19 BC. Jugate draped busts right of Fortuna
Victrix, helmeted, holding patera, and Fortuna Felix, diademed,

set on bar with ram’s head finials / Ornamented rectangular altar
inscribed FOR*RE. RIC I 322; RSC 513. Good VF, small area of

weak strike, a hint of porosity. ($300)

974. AR Denarius (3.70 g, 12h). Rome mint. M. Durmius,

moneyer. Struck 18 BC. Bare head right / Lion bringing down
stag left. RIC I 318; RSC 431. VE, toned, obverse scratches

under tone, small area of edge smoothing. ($750)

Ex Tony Hardy Collection (Classical Numismatic Group 64, 24

September 2003), lot 944.

AR Denarius (3.49 g, 2h). Rome mint. P. Petronius

Turpilianus, moneyer. Struck circa 19-4 BC. Diademed and
draped bust of Feronia right / Armenia, wearing tiara and long

robe, kneeling right, extending both hands. Cf. RIC I 284/290
(for obv./rev. type); RSC 487a. VF, minor porosity. Very rare.

976. AR Cistophorus (11.88 g, 12h). Ephesus mint. Struck
circa 24-20 BC. Bare head right / Garlanded and filleted altar
decorated with stags standing vis-a-vis. RIC I 482; Sutherland
Group VI (unlisted dies); RPC I 2215; RSC 33. Good VF, gray
and gold toning. ($1000)

977. [Divus Augustus. Died AD 14] A As (10.45 g, 12h).

Rome mint. Struck under Tiberius, circa AD 22-30. Radiate

head left / Altar-enclosure with double panelled door. RIC I 81
(Tiberius). Good VF, dark brown patina, small patches of green
on reverse, minor roughness. ($500)

978. [Divus Augustus. Died AD 14] 4 As (11.45 g, 6h).

Rome mint. Struck under Tiberius, circa AD 34-37. Radiate

head left / Eagle standing front on globe, head right, with wings
spread. RIC I 82. Near EF, dark green patina, red highlights.
Bold portrait. ($500)

AGRIPPA
Died 12 BC

979. ~ As (11.02 g, 6h). Rome mint. Struck under Gaius

(Caligula), AD 37-41. Head left, wearing rostral crown /
Neptune standing left, holding small dolphin and trident. RIC
I 58 (Gaius). Good VF, dark brown patina, earthen highlights,

lightly smoothed. ($750)

980. ZE As (11.41 g, 6h). Rome mint. Struck under Gaius

(Caligula), AD 37-41. Head left, wearing rostral crown /

Neptune standing left, holding small dolphin and trident. RIC
1 58 (Gaius). Good VF, green patina, small spot of corrosion on
obverse behind head. Bold portrait. ($300)

TIBERIUS
Caesar, AD 8-14

Augustus AD 14-37

981. A As (11.02 g, 1h). Lugdunum (Lyon) mint. Struck

AD 13-14. Laureate head right / Front elevation of the Altar of

Lugdunum, decorated with the corona civica between laurels,

flanked by stylized male figures; to left and right, Victories on

columns, facing one another. RIC I 245 (Augustus). Near EF,

even brown surfaces. An attractive example. ($1000)

TS OF ALL SINGLE LOTS MA\

Artistic Tiberius Denarius

982. AR Denarius (3.82 g, 7h). Lugdunum (Lyon) mint.
Struck AD 36-37. Laureate head right / Livia (as Pax) seated

right, holding scepter and olive-branch; ornate chair legs. RIC
I 30; Lyon 154; RSC 16a. EF, deeply toned, a few trivial marks

under tone. Struck from particularly artistic dies. | ($1500)

983. AR Denarius (3.78 g, 3h). Lugdunum (Lyon) mint.

Struck AD 36-37. Laureate head right / Livia (as Pax) seated

right, holding scepter and olive-branch; ornate chair legs. RIC
I 30; Lyon 154; RSC 16a. Good VF, toned. Wonderful portrait,

perfectly centered on a round, broad flan. ($750)

984. - Sestertius (26.23 g, 8h). Commemorative struck for
Livia, wife of Augustus, mother of Tiberius. Rome mint. Struck

22-23 AD. Ornamented carpentum drawn right by pair of mules

/ Legend around large S C. RIC 1 51 (Tiberius). VF, brown and

green patina, lightly smoothed and lacquered. ($1500)

From the Lamar Payne Collection. Ex Classical Numismatic Group 55

(13 September 2000), lot 1126.

NERO CLAUDIUS DRUSUS
Died 9 BC

985. AR Denarius (3.57 g, 12h). Rome mint. Struck under

Claudius, AD 41-42. Laureate head left / DE GERMANIS on

architrave of triumphal arch surmounted by equestrian statue left

between two trophies. RIC I 72 (Claudius); von Kaenel Type

14 (unlisted dies); RSC 4. VE, patchy toning, areas of porosity.

Rare. ($1000)

ANTONIA MINOR
Augusta, AD 37 and 41

986. AE Dupondius (12.37 g, 8h). Rome mint. Struck under
Claudius, AD 41-42. Draped bust right / Claudius, veiled and
togate, standing facing, head left, holding simpulum. RIC I 92
(Claudius); von Kaenel Type 59. VF, brown patina, dig at 3
o’clock on obverse, a few small spots of corrosion on reverse.
Appealing portrait of Antonia. ($300)

Ex Classical Numismatic Group 50 (23 June 1999), lot 1433.

GERMANICUS
Died AD 19

987.

AD 42-43. Bare head right / Legend around large S*C. RIC I 106
(Claudius); von Kaenel Type 79, 755 var. (V619/R-). Near EF,

dark brown patina. Pleasing surfaces and portrait.

A As (11.53 g, 6h). Rome mint. Struck under Claudius,

($1500)

158

NERO and DRUSUS CAESAR
Died AD 31 and 33

988. AE Dupondius (14.55 g, 7h). Rome mint. Struck under
Gaius (Caligula), AD 37-38. Nero and Drusus on horseback

riding right / Legend around large S C. RIC I 34 (Gaius). Good
VF, mottled red-brown and green patina, traces of smoothing.

($1000)

GAIUS (CALIGULA)

Medallic Sestertius for the Dedication of the

Temple of Divus Augustus

989. AE “Medallic” Sestertius (30.30 g, 7h). Rome mint.

Struck AD 37-38. Pietas seated left, holding patera and resting
arm on small draped figure standing facing on basis / Gaius
standing left, holding patera over garlanded altar; victimarius
holding bull for sacrifice and attendant holding a patera standing
on either side; garlanded hexastyle temple of Divus Augustus in
background; pediment decorated with sacrificial scene; quadriga
and Victories as acroteria; statues of Romulus and Aeneas along

roof line. RIC 1 36. Near EF, hard green patina with traces of red,
light scratches in fields. Rare. ($5000)

This coin commemorates the dedication of the temple of Divus Augustus,
completed in 37 AD, with a remarkable scene of Gaius Caligula in his
role of pontifex maximus leading the sacrificial ceremonies.

E LOTS MAY BE VIEWED ONLINE AT WWW.CNGCOINS.COM

990. [with Divus Augustus] AR Denarius (3.65 g, 6h).

Rome mint. Struck AD 40. Laureate head of Caligula right /
Radiate head of Augustus right. RIC I 24; RSC 7. VE, gray and
gold toning, minor porosity. ($2000)

Ex Classical Numismatic Group 64 (24 September 2003), lot 982; Lanz

92 (4 June 1999), lot 405.

CLAUDIUS
AD 41-54

994, AR Cistophorus (11.03 g, 7h). Ephesus mint. Struck
circa AD 41-42. Bare head left / Temple of Diana Ephesia: cult
statue of Diana of Ephesus within tetrastyle temple, pediment
decorated with figures flanking a central table with disk above,
two tables and recumbent figures in angles. RIC I 118; RPC I
2222; RSC 30. VF, toned. ($750)

991. ZZ As (11.67 g, 6h). Rome mint. Bare head left /

Constantia standing left, raising hand and holding spear. RIC I
111; von Kaenel Type 76. Good VF, dark green patina, a small
area of brick-red, traces of smoothing in fields. Bold portrait.

($500)

992. ZZ As (10.75 g, 6h). Rome mint. Bare head left /
Libertas standing front, head right, holding pileus and extending
hand. RIC I 113; von Kaenel Type 77, 722. Good VF, dark green
patina, areas of slight roughness. ($500)

Ex Triton VII (13 January 2004), lot 857.

993. A Sestertius (30.08 g, 6h). Rome mint. Laureate head

right / Spes advancing left, holding flower and lifting hem of

skirt. RIC I 115; von Kaenel Type 70; Banti 691 (same dies).

Good VF, mottled dark green and red patina. Bold portrait.
($2000)

995. AR Cistophorus (10.74 g, 7h). Ephesus mint. Struck
circa AD 41-42. Bare head left / Temple of Diana Ephesia: cult
statue of Diana of Ephesus within tetrastyle temple, pediment
decorated with figures flanking a central table with disk above,
two tables and recumbent figures in angles. RIC I 118; RPC I

2222; RSC 30. VF, lightly toned. ($750)

996. [with Agrippina Junior] AR Cistophorus (10.73 g,

7h). Ephesus mint. Struck AD 50-51. Laureate head of Claudius

right / Draped bust of Agrippina right. RIC I 117; RPC I 2223;

RSC 2. Near VF, recently cleaned, just beginning to tone.
($750)

O97. [with Agrippina Junior] AR Cistophorus (10.73 g,

Th). Ephesus mint. Struck AD 50-51. Laureate head of Claudius

right / Draped bust of Agrippina right. RIC I 117; RPC I Ev PLY

($500) RSC 2. Good Fine, toned.

ENLARGEMENTS OF ALL SINGLE LOTS MAY BE VIEWE
159

998. [with Agrippina Junior] AR Cistophorus (10.59 g,

7h). Ephesus mint. Struck circa AD 50-51. Laureate head of
Claudius and draped bust of Agrippina left, conjoined / Facing
standing cult statue of Diana (Artemis) Ephesia. RIC I. 119; RPC
I 2224; RSC 1. Near VF, deeply toned, traces of deposits.

($1000)

BRITANNICUS
AD 41-55

NERO
Caesar, AD 50-54

Augustus, AD 54-68

1000. AR Denarius (3.61 g, 10h). Rome mint. Struck under

Claudius, AD 51. Bare-headed and draped young bust right /
Inscribed shield; vertical spear behind. RIC I 79 (Claudius); von

Kaenel Type 53 (unlisted dies); RSC 97. VF, gray and golden
iridescent toning. ($500)

Rare Britannicus Sestertius

999. A Sestertius (23.70 g, 7h). Thracian mint. Struck under
Claudius, AD 50-54. Bare-headed and draped bust left / Mars
advancing left, holding spear and shield. RIC I p. 130, note; von
Kaenel, Thrakien, Type B, B8 (same obv. die). Near Fine, red-

brown and green patina, minor porosity. Rare. ($3000)

The attribution of Britannicus’ sestertii has been a matter of some
controversy. In earlier scholarship, the issue had been attributed to

Rome around the end of Claudius’ reign when Britannicus adopted
the toga virilis. Mattingly demonstrated that such an attribution was

problematic, as the Roman mint was not producing aes at that time,
and he assigned the type instead to the early years of Titus, when many

restoration and commemorative issues were being struck. More recently,

substantial numbers of Latin coins (sestertii and dupondii) in the name
of Britannicus, Agrippina Jr., Nero Caesar, and Nero Augustus have

been found localized in the Balkan region, and von Kaenel argued for
a Thracian origin for the series. Von Kaenel’s analysis must be correct,
for the style and fabric of the coins, as well as the find spots, indicate a
Thracian mint, and there is nothing in the types or legends to suggest that
any of these coins are posthumous. These local issues would have been
struck for use by the legions servicing the border.

1001. A Sestertius (26.21 g, 7h). Uncertain Thracian mint.

Struck under Claudius, AD 51. Bare-headed and draped bust

right / Inscribed shield; vertical spear behind. RIC I 108; von
Kaenel, Thrakien, Type A, N4. VE, red-brown and green patina,

smoothed and lightly tooled. ($3000)

Latin coins (sestertii and dupondii) in the name of Britannicus, Agrippina
Jr., and the young Nero have been found localized in the Balkan region,
and were most likely struck at a local mint servicing the legions guarding
the border. Only four sestertii of Nero as Caesar were known to von
Kaenel: one in the Berlin Museum, one in the British Museum, one in
the Bibliotheque National and a fourth that appeared in Sternberg 12

(18-19 November 1982, lot 543). The missing S C is consistent with a

provincial coinage not issued under the nominal authority of the Roman
Senate. RPC I suggested Perinthus as a possible mint, “if any of them

are genuine.” Since that volume’s publication, more examples from

the Balkans have appeared on the market, all of which clearly appear

genuine.

1002. A As (7.10 g, 6h). Lugdunum (Lyon) mint. Struck
circa AD 64. Laureate head left / Genius standing left, sacrificing

with patera over lighted altar, holding cornucopia; I in exergue.
RIC I 383; WCN 540; Lyon 55. Good VF, wonderful malachite-

green patina, hairline flan crack. Amazing portrait, perfectly
centered obverse. ($1000)

1003. AZ Dupondius (13.75 g, 6h). Lugdunum (Lyon) mint.
Struck circa AD 65. Laureate head left, globe at point of bust

/ Victory advancing left, holding wreath and palm-branch;
II in exergue. RIC I 412; WCN 509; Lyon 87. VF, brown and

green patina, lightly smoothed. Struck on an oversized flan. Full
($300) obverse border.

1004. = Sestertius (27.05 g, 12h). Lugdunum (Lyon) mint.
Struck circa AD 66. Laureate head left, globe at point of bust /
Annona standing right; Ceres seated left; altar, ship. RIC I 495;
WCN 445; Lyon 184. Good VF, choice green patina. Minor
obverse roughness. ($3000)

Enlargement of Lot 1005

ENLARGEMENTS OF ALL SINGLE LOTS MAY BE VIEWED ONLINE AT

161

1005. 4 Sestertius (24.84 g, 7h). Lugdunum (Lyon) mint.
Struck circa AD 66. Laureate head right, globe at point of bust /
Nero seated right on high platform; before him, an official seated
right on another platform handing congiarium to togate citizen
standing with one foot on a flight of steps with extended hand;
small boy standing left behind him; in background, Minerva
standing left, holding owl and spear; on lower level, Liberalitas
standing facing, holding up tessera. RIC 1502; WCN 439; Lyon
178. Good VF, dark green and red patina, minor smoothing.

Rare. ($5000)

Ex Gorny & Mosch 129 (8 March 2004), lot 293.

1006. 4 Sestertius (25.36 g, 7h). Lugdunum (Lyon) mint.
Struck circa AD 67. Laureate head right, globe at point of bust
/ DECVRSIO, Nero on horseback riding right, holding spear;

behind him, soldier on horseback right, holding vexillum. RIC I

581; WCN 462; Lyon 259. Good VF, green-brown patina, some

smoothing. ($2000)

The decursio was a military training exercise which acquired ceremonial

pageantry. The decursio Troiae was an equestrian event and may

have been connected to the earlier Republican transvectio equitum, a

ceremony Augustus reinstituted. A similar decursio appears on the base

of the Column of Antoninus Pius.

N.CNGCOINS.COM

The Port at Ostia

1007. ~ Sestertius (29.00 g, 6h). Rome mint. Struck circa

AD 64. Laureate bust right, wearing aegis / Port of Ostia: seven
ships within the harbor; at the top is a pharus surmounted by a
statue of Neptune; below is a reclining figure of Tiber, holding
a rudder and dolphin; to left, crescent-shaped pier with portico,

terminating with figure sacrificing at altar and with building; to
right, crescent-shaped row of breakwaters or slips. RIC I 178;
WCN 120. VF, brown patina, traces of red on some high points,
areas of light smoothing. Wonderful details on reverse.

($7500)

While Julius Caesar recognized the value of expanding Rome’s port
facilities at Ostia, it was Claudius who began actual building in AD 42. As
part of the construction, one of Caligula’s pleasure galleys was scuttled
and filled with cement; above it was constructed a lighthouse surmounted

by a statue of Neptune. Although the actual date of completion is not
certain, it must have occurred shortly before this sestertius was minted.
A further expansion of the facilities was required under Trajan and
Hadrian. By the fourth century, however, the port’s importance began to

diminish as a result of silting. Soon the region became a breeding ground
for malaria and was abandoned.

1008. AB Quadrans (1.51 g, 6h). Rome mint. Struck circa AD

64. Owl standing facing on garlanded altar with wings spread /
Branch. RIC I 260; WCN 354. Good VF, dark green patina.

($200)

Ex Marian A. Sinton Collection (Classical Numismatic Group 53, 15

March 2000), lot 1465.

1009. _— @ Sestertius (27.98 g, 6h). Rome mint. Struck circa
AD 65. Laureate bust right, wearing aegis / Temple of Janus with
latticed windows to left and garland hung across closed double
doors to right. RIC 1264; WCN 148. Good VF, red-brown patina,
brassy highlights, smoothing. ($1500)

Galba Counterstamp

1010. A Sestertius (29.46 g, lh). Uncertain Balkan mint,

possibly Perinthus in Thrace. Laureate bust right, wearing
aegis; countermark: TAA KA[I] in incuse rectangle / Large S C
flanking triumphal arch, hung with wreath across front and left
side; above, Nero in facing quadriga escorted on right by Victory
holding wreath and palm, and on left by Pax holding caduceus
and cornucopia; just below the quadriga on extreme left and right,
two small figures of soldiers; on left side of arch in niche, figure
of Mars standing facing, holding spear and round shield. RIC I -;
cf. RPC I 1758; CNG 60, 1541 (same dies). Near VF, dark green

patina. Very rare. ($750)

Recent scholarship suggests that this rare issue of aes coinage with Latin
legends was struck at Perinthus. The style is quite distinct from the two
western issues of Rome and Lugdunum, and there is nothing in common
with the Latin issues of Antioch or Corinth. Provenance, when known,
is almost always in the northwest Balkan area. In addition, the coins
are frequently encountered countermarked with Galban stamps (TAA

KAI and TAABA) that were used to countermark provincial Perinthus

issues.

CIVIL WAR
AD 68-69

1011. AR Denarius (3.57 g, 6h). Spanish mint. Diademed and
draped female bust right / ROMA RENASCES, Roma standing
right, holding Victory and spear surmounted by eagle. RIC I 11;

AM 53; RSC 400. VE, toned, an old scratch in obverse left field,

a pair of shallow edge test cuts. Rare. ($750)

.CNGCOINS.COM

GALBA
AD 68-69 VESPASIAN

AD 69-79

Calicé Plate Coin

1012. AR Denarius (3.36 g, 9h). Spanish mint (Tarraco?).
Struck AD 68. Galba on horseback riding left, raising hand /
Laureate and draped bust of Hispania right; two javelins behind;
shield below; two stalks of grain before. RIC I 2; RSC 77. VF,

toned, some micro-granularity, a couple shallow edge test cuts.
Rare. ($750)

1016. AV Aureus (7.21 g, 7h). Lugdunum (Lyon) mint.

Struck AD 71. Laureate head right /S P Q R/P « P/OB CS in
three lines within oak wreath. RIC I 298; Lyon 21; Calico 674
(this coin). Good VF, underlying luster. Extremely rare. Better
than the example in the British Museum, which was a gift of
King George II in 1823. ($7500)

Ex Freeman & Sear 11 (23 November 2004), lot 301.

1013. ZE Sestertius (27.29 g, 6h). Rome mint. Struck circa
October-December AD 68. Laureate head right / Roma standing
left, holding Victory on globe and spear. RIC I 452; ACG 35
(A35/P101). Good VF, brown and green patina, some roughness
on reverse, traces of tooling. ($1000)

Unique Judaea Capta Dupondius

Ex Classical Numismatic Group 66 (19 May 2004), lot 1383.

1017. A Dupondius (13.44 g, 6h). Judaea Capta issue. Rome

mint. Struck AD 71. Radiate head right / IWDAEA CAPTA,

Jewess in attitude of mourning, seated right beneath palm tree;

arms behind. Cf. RIC II 489 (As) for oby. legend and rev. type;

otherwise unpublished. VF, dark green patina. Apparently

unique. ($1000)

1014. AR Denarius (3.42 g, 6h). Rome mint. Bare head right

/ Pax standing left, holding olive-branch and caduceus. Cf. RIC

15 (aureus); RSC 4a. VF, toned. Bold portrait of this short-lived

emperor. ($750)

1018. AR Denarius (3.46 g, Ih). Ephesus mint. Struck AD

71. Laureate head right / Towered and draped bust of female

right; EPHE (partially ligate) behind. RIC II 334; RPC I 835

; var. (placement of mintmark); RSC 293 var. (same). EF, struck

1015. AR Denarius (3.38 g, 6h). Rome mint. Bare head right slightly ee ($500)

/ Securitas standing left, holding wreath and scepter. RIC I 8;

RSC 17. Good VF, lightly toned. Well centered. ($2000)

Two Judaea Capta Denarii

1019. AR Denarius (2.97 g, 6h). Judaea Capta issue. Antioch
mint. Struck AD 72-73. Laureate head right / Jewess in attitude
of mourning, seated right beneath palm tree; behind, emperor
in military dress, standing right, holding spear and parazonium,
foot on helmet. RIC II 363; Hendin 763; RSC 645. Good VF,

lightly toned, minor porosity, small area of flat strike. Boldly
struck devices on both sides. ($500)

1020. AR Denarius (3.46 g, 6h). Judaea Capta issue. Antioch
mint. Struck AD 72-73. Laureate head right / Jewess in attitude
of mourning, seated right beneath palm tree; behind, emperor
in military dress, standing right, holding spear and parazonium,
foot on helmet. RIC II 363; Hendin 763; RSC 645. Good VE,

usual minor porosity. ($500)

TITUS
AD 79-81

1021. AR Denarius (3.16 g, 6h). Rome mint. Struck AD
80. Laureate head right / Tripod, upon which sit two ravens and
wreath surmounted by dolphin. RIC I 27a; RSC 321. Near EF,

lightly toned. ($300)

1022. A: Sestertius (27.91 g, 7h). Rome mint. Struck AD 80.

Laureate head right / Pax standing left, holding olive branch and
cornucopia. RIC II 94. VF, green patina. ($750)

DOMITIAN
Caesar, AD 69-81

Augustus, AD 81-96

1023. AR Denarius (3.18 g, 6h). Rome mint. Struck under

Titus, AD 80. Laureate head right / Garlanded and lighted
altar. RIC II 50 (Titus); RSC 397a. EF, a little weakly struck.
Lustrous. ($200)

Ex Classical Numismatic Group 53 (15 March 2000), lot 1518.

1024. AR Denarius (3.24 g, 6h). Rome mint. Struck under

Titus, AD 80. Laureate head right / Crested Corinthian helmet
on draped throne. RIC II 51 (Titus); RSC 399a. Superb EF,
wonderful gray and golden iridescent toning. Bold portrait.

($1000)

1025. AE As (11.23 g, 6h). Rome mint. Struck under Titus,

AD 80-81. Laureate head left / Minerva standing left, holding

thunderbolt and spear; shield set on ground at side. RIC II 169b.

VF, green patina, light smoothing. ($400)

Z Sestertius (26.54 g, 7h). Balkan mint. Struck under

Titus, AD 80-81. Laureate head right / Mars advancing right,
carrying spear and trophy. RIC I 159; RPC II 505 (Thrace).

1026.

Good VF, brown patina, a few rough spots. ($3000)

Exceptional Ludi Saeculares Denarius

1027. AR Denarius (3.54 g, 6h). Rome mint. Struck AD 88.
Laureate head right / Column inscribed COS/XIIH/LVD/SAEC/
FEC in five lines; to right, candelabrum and herald standing left,

holding wand and round shield. RIC II 116; RSC 73. EF, light

toning, lustrous. Well centered on both sides. Bold portrait.

($750)

Struck to commemorate the Ludi Saeculares of 88 AD.

1028. AR Cistophorus (11.11 g, 7h). Ephesus (or Rome)

mint. Struck circa AD 82. Laureate head right / Aquila between

two signa. RIC II 226; RPC II 865; RSC 667. VF, toned.
($500)

ENLARGEMENTS OF ALL SINGLE LOTS

1029. AR Cistophorus (10.20 g, 6h). Ephesus (or Rome)
mint. Struck circa AD 95. Laureate head right / Bundle of six
stalks of grain; P below. RIC I 221; RPC II 874/9; RSC 22a.

Good VF. Bold strike on both sides. ($1000)

1030. AR Cistophorus (10.16 g, 5h). Ephesus (or Rome)
mint. Struck circa AD 95. Laureate head right / Aquila between
two signa; G below. RIC II 223; RPC II 873/1; RSC 94. VF, light
toning. ($500)

DOMITIA LONGINA
Augusta, AD 82-96

1031. AR Cistophorus (10.80 g, 7h). Ephesus (or Rome) mint.

Struck AD 82. Draped bust right / Venus standing right, leaning

on cippus, holding helmet and scepter. RIC II 230 (Domitian);

RPC II 870; RSC 19. Good Fine, toned, reverse struck slightly

off center. ($500)

Please print or type your bid sheet clearly.

We are not responsible for any errors

due to illegible handwriting.

NERVA
AD 96-98

Lustrous Nerva Aureus

1032. AV Aureus (7.52 g, 6h). Rome mint. Struck AD 96.
Laureate head right / Two clasped hands, holding aquila set on
prow. RIC II 3; Calicé 957. Good VF, underlying luster.

($10,000)

Domitian’s assassination in AD 96 placed the elderly senator Nerva on
the throne. He took an interest in the well-being of the populace and

instituted a number of popular reforms: he released those imprisoned
for treason, banned future prosecutions for treason, granted amnesty to

many whom Domitian had exiled, restored much confiscated property,

and involved the Roman Senate in his rule. His mild ways and refusal to
execute the murderers of Domitian caused some disaffection within the
military, among whom Domitian had enjoyed considerable popularity.

This reverse type reflects Nerva’s recognition that he needed to placate the

army and navy, whose support he eventually gained by adopting Trajan.

1033. A Sestertius (22.57 g, 6h). Rome mint. Struck AD 96.

Laureate head right / Clasped hands; behind, aquila set on prow
right. RIC II 54; Banti 5 var. (prow left). VF, brown surfaces,

light smoothing. ($750)

Ex Classical Numismatic Group 70 (21 September 2005), lot 927;

Sotheby’s (31 March 1995), lot 1095.

1034. 4 As (11.53 g, 6h). Rome mint. Struck AD 97.
Laureate head right / Clasped hands. RIC II 79. VF, dark green

patina, areas of minor roughness. ($500)

Ex Classical Numismatic Group 69 (8 June 2005), lot 1399; Classical
Numismatic Group 57 (4 April 2001), lot 1194.

1035. AR Cistophorus (10.24 g, 7h). Uncertain Asia Minor
(or Rome) mint. Struck AD 97. Laureate head right / Aquila
between two signa. RIC II 119; RSC 44a. VF, toned, slightly

granular surfaces. ($300)

1036. AR Cistophorus (10.06 g, 7h). Uncertain Asia Minor
(or Rome) mint. Struck AD 97. Laureate head right / Distyle
temple set on three-tiered base; within, cult statue of Augustus
standing facing, holding spear, being crowned with wreath
by female figure holding cornucopia; ROMA ET AVG across
entablature. RIC I] 122 var. (ROM ET AVG); RSC 14a. Good

VF, handsome toning. Well struck on a broad flan. ($1000)

1037. AR Cistophorus (9.82 g, 8h). Uncertain Asia Minor (or

Rome) mint. Struck AD 97. Laureate head right / Distyle temple
set on three-tiered base; within, cult statue of Augustus standing

facing, holding spear, being crowned with wreath by female
figure holding cornucopia; ROMA ET AVG across entablature.
RIC I 122 var. (ROM ET AVG); RSC 14a. Near VF, toned. Bold
portrait. ($500)

Please Mail Your Bid Sheet Early

TRAJAN
AD 98-117

1038. Z As (13.28 g, 6h). Rome mint. Struck AD 101-102.

Laureate head right / Victory advancing left, holding inscribed
shield. RIC II 434. EF, dark green patina, areas of minor
roughness. Bold portrait. ($750)

1039. A Sestertius (26.98 g, 6h). Rome mint. Struck circa

AD 103. Laureate bust right, slight drapery on neck and far

shoulder / Roma standing left, holding Victory and spear. RIC

Il 483: Banti 119. Good VF, dark brown surfaces, traces of red

highlights. Bold portrait. ($750)

1040. A Sestertius (28.16 g, 6h). Rome mint. Struck circa

AD 103. Laureate bust right, slight drapery on far shoulder / Pax

standing left, holding olive-branch and cornucopia; her foot on

shoulder of half-length Dacian bust left. RIC II 503 var. (aegis);

Banti 131. Good VF, dark green patina, small areas of roughness

on reverse. ($1000)

ENLARGEMENTS OF ALL SINGLE LOTS MAY BE VIEWED ONLINE AT

167

1041. ZE Sestertius (27.40 g, 6h). Rome mint. Struck circa

AD 112-115. Laureate and draped bust right / Felicitas standing
left, holding caduceus and cornucopia. RIC II 625 var. (drapery
on left shoulder); Banti 59. EF, mottled dark green and brown

patina, light smoothing. Well struck on both sides. Bold
portrait. ($2000)

1042. A Sestertius (24.90 g, 6h). Rome mint. Struck circa

AD 114-115. Laureate and draped bust right / Jupiter standing

left, holding thunderbolt and scepter, protecting Trajan standing

left, holding laurel-branch and scepter. RIC I 643 var. (obv.

legend); Banti 39. Near VF, dark green patina, lightly smoothed,

a small area of glossy red on and near edge. Extremely rare. Only

one example cited in Banti. ($500)

According to Mattingly, BMCRE, p. 1xxxii, this reverse type may

celebrate Trajan’s escape from an earthquake in Antioch in AD biS:

With the reverse legend Trajan credits Jupiter as “the preserver of the

Father of his Country.” An example with the same obverse and reverse

legends but bust also cuirassed appeared in Gemini II (10 January 2006),

lot 347, realizing $9000.

1043. ~ Sestertius (24.86 g, 7h). Rome mint. Struck circa

AD 115-116. Laureate bust right, slight drapery on far shoulder
/ IMPERATOR VII in exergue, Trajan seated right on sella
castrensis set on dais, addressing a group of soldiers who hold
three signa; two officers standing at Trajan’s side; at base of dais,
an officer stands right. RIC II 655; Banti 78. VF, green patina,
light marks and scrapes, a hint of porosity. Rare. Banti records
only one example. ($500)

REX PARTHIS DATVS

1044. AE Sestertius (26.60 g, 6h). Rome mint. Struck circa

AD 116-117. Laureate bust right, wearing aegis / REX PARTHIS
DATYVS, Trajan seated left on dais, presenting Parthamaspates to
Parthia kneeling right; behind Trajan, prefect standing left. RIC
II 668; Banti 97. Good VF, dark green patina. Wonderful bust
type. ($3000)

IGLE LOTS MAY BE VIEWED ONLINE AT

1045. AR Cistophorus (9.99 g, 6h). Uncertain Asia Minor

(or Rome) mint. Struck January-February AD 98. Laureate bust
right / Bundle of six stalks of grain. RIC II 717; RSC 607. Good
VF, lightly toned. ($500)

1046. AR Cistophorus (10.56 g, 6h). Uncertain Asia Minor
(or Rome) mint. Struck October AD 98-99. Laureate head right

/ Cult statue of Diana (Artemis) of Perga within distyle temple
set on three-tiered base; DIANA PERG across entablature. RIC

II 720; RSC 53. Good VF, toned. ($750)

DIVA MATIDIA

1047. AR Denarius (3.25 g, 6h). Rome mint. Struck under

Hadrian, AD 119. Diademed and draped bust right / Eagle
standing right, head left, on scepter. RIC II 751 (Trajan); RSC 1.
Good VF, toned, areas of porosity. Rare. ($3000)

HADRIAN
AD 117-138

1048. AR Denarius (3.38 g, 6h). Rome mint. Struck circa AD

119-125. Laureate head right / Clementia standing left, holding
patera over altar and scepter, leaning on column. RIC II 117;
RSC 214. Near EF, toned. ($200)

Ex Malter 76 (15 April 2000), lot 351.

W.CNGCOINS.COM

1049. AR Denarius (2.99 g, 6h). Rome mint. Struck circa AD

132-135. Bare-headed and draped bust left / Clementia standing
left, holding patera and scepter. RIC II 206; RSC 221. Good VF,

toned, traces of horn silver. Rare. ($300)

1050. Z Sestertius (25.26 g, 11h). Rome mint. Struck circa

AD 132-135. Laureate and draped bust right / Galley left with
five rowers; steersman between signum and aquila at stern. RIC
II 706; Banti 349. VF, green patina. ($1000)

Ex V. J. E. Ryan Collection (Glendining’s, 2 April 1952), lot 2514 (part

of).

1051. AR Denarius (3.12 g, 6h). Rome mint. Struck circa

AD 134-138. Laureate bust left, slight drapery on far shoulder

/ RESTITVTORI GALLIAE, Hadrian standing right, holding

scroll and about to raise Gallia kneeling left. RIC II 324 var. (no

drapery); RSC 1248 var. (same). Good VF, iridescent gray toning,

a few faint marks under tone. Rare bust variety. ($500)

Extremely Rare IVDAEA Sestertius

1052. 4 Sestertius (25.47 g, 6h). Rome mint. Struck circa
AD 134-138. Bare head right / IVDAEA in exergue, Hadrian
standing right, raising right hand, receiving palm fronds from
two children standing left before him; to right, Judaea, holding
patera, standing left between altar with victim and child standing
left. RIC II 853 (same rev. die as illustration [BMC 1757]);

Hendin 799 (valued at $5000 in fine); Banti 461; A. Bromberg

Collection (Superior, 5 December 1991), lot 315 var. (laureate

head). Fine, brown patina, minor flan crack. Extremely rare, only
two examples recorded by Banti (the BM and Niggeler [Leu/

Munzen und Medallien 1965, lot 1271] examples). ($4000)

Among the rarest of all Hadrian’s coins. The first CNG has handled;

none recorded in CoinArchives.com.

1053. Z As (13.14 g, 6h). Rome mint. Struck circa AD 134-

138. Laureate head right / Annona standing left, holding grain-

ears over modius with grain-ears, and rudder set on ship. RIC I

796. Near EF, handsome dark green patina with red undertones.

Bold portrait. ($300)

1054. 4 As (13.61 g, 12h). Rome mint. Struck circa AD

134-138. Laureate and draped bust right / AEGYPTOS, Egypt

reclining left, holding sistrum, resting elbow on basket of fruit or

grain; before, ibis standing right. RIC II 839. VF, brown-green

patina. ($500)

1055. AR Cistophorus (11.36 g, 12h). Nicomedia mint.
Struck after AD 128. Laureate head right / Octastyle temple
set on three-tiered podium, ROM S P AVG across frieze. RIC

II 461b; Metcalf, Cistophori, type B1, 6 var. (O5/R- [unlisted

rev. die]); RSC 240b. Good VF, handsome toning, a few light

($500) scratches under tone.

1059. AR Cistophorus (10.52 g, 7h). Ephesus mint. Struck
after AD 128. Bare head right / Cult statue of Diana (Artemis)
Ephesia; stags at sides. RIC Il 474; Metcalf, Cistophori, type
5 (unlisted dies); RSC 535. VF, light toning. Overstruck on an

uncertain cistophorus. ($500)

1056. AR Cistophorus (10.54 g, 5h). Nicomedia mint. Struck

after AD 128. Laureate head right / Octastyle temple set on
three-tiered base. RIC II 461b; Metcalf, Cistophori, type B1, 8
(O6/R8); RSC 240b. Good VF, shallow scratch in obverse field

from chin to point of neck. Rare. ($1000)

1057. AR Cistophorus (11.19 g, 7h). Nicomedia mint. Struck

after AD 128. Laureate head right / Octastyle temple set on
three-tiered base, ROM S P AVG across frieze, three pellets in

pediment. RIC II 461b var. (obv. legend); Metcalf, Cistophori,
type B1, 10 var. (O8/R- [unlisted rev. die]); RSC 240b var. (obv.

legend). VF, slight roughness on obverse. Very rare variety with

TRAI in obverse legend. ($500)

1058. =AR Cistophorus (10.24 g, 5h). Nicomedia mint. Struck
after AD 128. Laureate and draped bust right / Octastyle temple
set on three-tiered podium, ROM S P AVG across frieze. RIC II
461c; Metcalf, Cistophori, type B3, 13 (O10/R13); RSC 240.
Good VF, toned. Well centered and boldly struck. ($1000)

1060. =AR Cistophorus (10.82 g, 7h). Ephesus mint. Struck
after AD 128. Bare-headed and draped bust right / Temple of
Diana (Artemis) Ephesia: ornate tetrastyle temple set on three-
tiered base, pediment decorated with figures; cult statue of Diana
within. RIC II 475b; Metcalf, Cistophori, type 9 (unlisted dies);
RSC 537. VF, a couple light scratches. Overstruck on a cistophorus
of Augustus (portrait visible on reverse). ($500)

1061. ©AR Cistophorus (11.27 g, 6h). Hierapolis mint. Struck
after AD 128. Bare-headed and draped bust right / Apollo
Citharoedus standing right, holding plectrum and lyre. RIC II
482; Metcalf, Cistophori, type 53, 234 (O1/R1); RSC 285. Good

VF, lightly toned, some faint hairlines, slight die shift. Well

centered and well struck. ($1000)

1062. AR Cistophorus (11.22 g, 6h). Hierapolis mint. Struck
after AD 128. Bare-headed and draped bust right / Apollo
Citharoedus standing right, holding plectrum and lyre. RIC II
482; Metcalf, Cistophori, type 53, 239 (O5/R- var. [unlisted rev.
die]); RSC 285. Good VF, a few shallow scratches. Overstruck

on an uncertain cistophorus. Well centered and well struck.

($1000)

Ex Classical Numismatic Group 70 (21 September 2005), lot 1006.

1063. AR Cistophorus (10.67 g, 6h). Smyrna mint. Struck
after AD 128. Bare head right / Two Nemeses standing vis-a-
vis. RIC II 507; Metcalf, Cistophori, type 32, 143 var. (O21/

R- [unlisted rev. die]); RSC 326. VF, toned, area of flat strike. 1067. AR Cistophorus (9.92 g, 5h). Uncertain Asia Minor

Overstruck on a cistophorus of Mark Antony and Octavia (cf. mint. Struck after AD 128. Laureate and draped bust right / Six

RSC 2-3). ($500) stalks of grain tied in a bundle. RIC II -; cf. Metcalf, Cistophori,

type 117, 392 (same obv. die [O07], different rev. type), and type
93 for similar reverse type; RSC -. VF, faint scratch in field on
reverse. A variety unknown to Metcalf. ($500)

Ex Classical Numismatic Group 70 (21 September 2005), lot 1020.

Extremely Rare
1064. AR Cistophorus (11.49 g, 1h). Laodicea mint. Struck

after AD 128. Bare head right / Zeus of Laodicea standing left,

holding eagle and scepter. RIC II 497; Metcalf, Cistophori, type

56 (unlisted dies); RSC 275. VF. Overstruck on a cistophorus of

Augustus (cf. RSC 32). ($500)

1068. AR Cistophorus (10.05 g, 7h). Uncertain Asia

Minor mint. Struck after AD 128. Bare head right / Hadrian

on horseback galloping right, brandishing javelin. RIC I 515;

Metcalf, Cistophori, type 126 (unlisted dies); RSC 413. Good

VE, toned, minor porosity, a few light scratches on reverse.

Extremely rare. One of only a handful known. ($1500)

1065. AR Cistophorus (10.96 g, 5h). Mint B. Struck after AD

128. Laureate head right / Fortuna Redux standing left, holding Ex Gorny & Mosch 141 (10 October 2005), lot 205.

rudder and cornucopia. Cf. RIC II 530; Metcalf, Cistophori, type

79, 317 (O3/R- [unlisted rev. die]); cf. RSC 776b. VF, toned,

area of light porosity. Overstruck on a cistophorus of Augustus,

Sutherland Group I. ($500)

Ex Classical Numismatic Group 70 (21 September 2005), lot 1012.

Please print or type your bid sheet clearly.

We are not responsible for any errors

due to illegible handwriting.

1066. AR Cistophorus (10.76 g, 6h). Mint E. Struck after AD

128. Laureate head left / Six stalks of grain tied in a bundle. RIC

II 518 var. (head right); Metcalf, Cistophori, type 110, 382 (O4/

R6); RSC 441a var. (placement of COS II). VF, light toning, a

trace of green deposit in ear, shallow scratches on reverse. Rare.

($750)

AELIUS
Caesar, AD 136-138

1069. A Sestertius (26.69 g, 6h). Rome mint. Struck AD
137. Bare-headed and draped bust right, seen from the front /
Concordia seated left, feet on footstool, holding patera and

leaning arm on cornucopia set on seat. RIC II 1057 var. (Aelius
seen from back); Banti 6. Good VF, brown patina, some porosity.
Wonderful portrait. Extremely rare obverse variety, the only
other recorded example comes from Naville II (12 June 1922),
lot 779. ($2000)

Ex John F- Sullivan Collection (Triton IX, 11 January 2006), lot 1471.

ANTONINUS PIUS
AD 138-161

1070. 4 Dupondius (10.93 g, 6h). Rome mint. Struck AD
139. Radiate head right / Fides standing right, holding grain-ears
and tray of fruit. RIC III 553. EF, dark green patina, areas of
minor roughness, faint scratches on reverse, edge split.

($500)

Ex Leu 77 (11 May 2000), lot 560.

1071.

1072.

One Recorded by Banti

AE Sestertius (24.46 g, 12h). Rome mint. Struck circa
AD 141-143. Laureate head right / Roma seated left, holding
palladium and spear; shield at side. RIC III 621; Banti 330. VF,

A Sestertius (25.51 g, 6h). Rome mint. Struck AD

139. Laureate head right / COS II in exergue, S C across field,
Syria standing left, holding crown and cornucopia; Orontes
swimming at feet. RIC III 590; Banti 401. VF, dark green patina,
smoothed, deposits on edge. Extremely rare. Banti records only
one example. ($1500)

dark green patina, lightly smoothed. Struck on a broad flan.

From the Lamar Payne Collection. Ex Numismatic Fine Arts XXXI (18
March 1993), lot 613.

1073.

edge.

AE Sestertius (28.85 g, 11h). Rome mint. Struck AD

147/8. Laureate head right / Antoninus Pius seated left on dais;
before, Liberalitas standing left, holding abacus and cornucopia;
behind, officer standing left, holding scepter; below, citizen
standing right, holding out fold of toga. RIC HI 774; Banti 211.
Good VF, green patina, traces of red and smoothing, deposits on

CNGCOINS.COM

($500)

($1000)

MARCUS AURELIUS
AD 161-180

1074. Z As (12.84 g, 6h). Rome mint. Struck AD 147/8.

Laureate head right / Antoninus Pius seated left on dais; before,
Liberalitas standing left, holding abacus and cornucopia; below,
citizen standing right, holding out fold of toga. Cf. RIC Ill
815/819 (for obv./rev. type). VF, dark brown and green patina,
traces of light smoothing. Rare. ($500)

1075. AZ Dupondius (16.16 g, 6h). Rome mint. Struck AD

151-152. Radiate head right / Antoninus Pius seated left, holding 1077. [Divus Marcus Aurelius. Died AD 180] A Sestertius

globe; behind, Victory flying left, crowning him. RIC III 897. (29.23 g, 11h). Rome mint. Struck under Commodus, AD 180.

Good VF, green patina. Rare issue. ($500) Bare head right / Funeral pyre with four stories, ornamented with

statues and garlands, surmounted by statue of Aurelius in facing
quadriga. RIC III 662 (Commodus); MIR 18, 487-6/10; Banti

53. Good VF, green patina, traces of red, fields lightly smoothed.
Pleasing portrait. ($500)

FAUSTINA JUNIOR
Augusta, AD 147-175

1078. 4 Sestertius (26.37 g, 12h). Rome mint. Struck AD

1076. A Dupondius (12.11 g, 12h). Rome mint. Struck AD 161-164. Diademed and draped bust right / Juno standing left

157-158. Radiate head right / Figure standing on cippus within holding patera and scepter; peacock at her feet. RIC III 1645;

distyle temple. RIC III] 989. Near EF, green-brown patina. MIR 18, 19-6b; Banti 71. VF, brown surfaces, small edge split,

Exceptional style for issue. ($750) minor porosity. Attractive portrait. ($300)

S OF ALL SINGLE LOTS M
“13

LUCIUS VERUS COMMODUS
AD 161-169 AD 177-192

1079. A Sestertius (25.90 g, 11h). Rome mint. Struck AD 1080. A Sestertius (24.54 g, 12h). Rome mint. Struck AD

165. Laureate and cuirassed bust right / Roma standing left, 183. Laureate and draped bust right / Minerva advancing right,
holding Victory and trophy. RIC HI 1424 (Aurelius); MIR 18, brandishing spear and holding shield. RIC 368b; MIR 18, 587-
104-16/36; Banti 113. Good VF, red-brown and green patina, 6/33; Banti 459. Good VF, green-brown patina. ($500)
minor smoothing and tooling. Attractive bust of Verus.

($1000)

Two Commodus VICT BRIT Sestertii

1081. = Sestertius (27.40 g, 6h). British victory issue. Rome mint. Struck AD 185. Laureate head right / VICT BRIT in exergue,
Victory seated right on pile of arms, inscribing shield set on knee with long stylus. RIC HI 452; MIR 18, 665-6/30 var. (VIC BRIT);

Banti 485 (same obv. die as 486 illustration). Good VF, dark green patina. ($1500)

During the reign of Commodus, a serious revolt erupted in Britain in AD 184, the causes of which are uncertain. The revolt was quickly put down, and a
series of coins was struck to commemorate the event.

1082. & Sestertius (23.63 g, 6h). British victory issue. Rome mint. Struck AD 185. Laureate head right / VICT BRIT in exergue,
Victory seated right on pile of arms, inscribing shield set on knee with long stylus. RIC III 452; MIR 18, 665-6/30 var. (VIC BRIT);
Banti 485. Good VF, green patina, a hint of smoothing in fields. Bold portrait. ($1500)

First Depiction of Three Monetae

1083. ZL Sestertius (28.63 g, 11h). Rome mint. Struck AD

187. Laureate bust right, slight drapery on shoulder / Three
Monetae standing left, each holding scale and cornucopia. RIC
III 500 var. (no drapery); MIR 18, 724-6/30; Banti 221 var.

(same). Good VF, dark brown patina, traces of smoothing. An
impressive coin on a round flan. Rare. ($2000)

Although common on medallions of the 3rd century, depictions of the
Three Monetae are infrequent on coinage. The coin offered here is the

earliest depiction of them.

1084. Z As (9.83 g, 12h). Rome mint. Struck AD 192. Head

right, wearing lion-skin headdress / Legend flanking club; all
within wreath. RIC III 644; MIR 18, 853-9/72. VF, green patina,

a hint of smoothing. Well struck for issue. ($300)

MANLIA SCANTILLA
Augusta, AD 193

1085. AR Denarius (2.87 g, 12h). Rome mint. Draped bust

right / Juno standing left, holding patera and scepter; peacock at

feet to left. RIC IV 7 (Didius); RSC 2. VF. Excellent portrait.

($2000)

S OF ALL SINGLE LOTS M cet

PESCENNIUS NIGER
AD 193-194

1086. AR Denarius (3.22 g, 12h). Antioch mint. Laureate

head right / Ceres standing left, holding grain ears and scepter.
RIC IV 7b; RSC 12. Good VF, untouched dark find patina, traces

of deposits. Rare. ($2000)

CLODIUS ALBINUS
Caesar, AD 193-195

Attractive Early Bust

1087. AR Denarius (3.40 g, 6h). Rome mint. Struck AD 193.
Bare head right / Providentia standing left, holding wand over
globe and scepter. RIC IV la; RSC 58. EF, wonderful, old, gold-
gray cabinet toning, small flan crack. Attractive early bust.

($750)

A denarius from Albinus’ first issue.

SEPTIMIUS SEVERUS
AD 193-211

1088. AR Denarius (3.14 g, 12h). Rome mint. Struck AD

202. Laureate head right / LAETITIA above, TEMPORVM

below, ship with mast and fittings, sail raised, gangway to ground;

above, four quadrigae; below, bird (ostrich?), lion, zebra, bear,

stag, bull, and another bear. RIC IV 274; RSC 253. VF, lightly

($750) toned, minor porosity. Rare.

JULIA DOMNA
Augusta, AD 193-217

The River-God Tyne

1089. AR Denarius (2.98 g, 6h). Rome mint. Struck AD
209. Laureate head right / The River-God Tyne reclining right,
holding shell and rudder; sea-horse before, water gushing from
rock below. RIC IV 229; RSC 530. Good VF. Very rare.

($750)

British Victory Sestertius

1090. 4 Sestertius (26.53 g, 12h). British victory issue.
Rome mint. Struck AD 210. Laureate head right / VICTORIAE
BRITTANICAE, two Victories hanging round shield on palm-
tree; on either side, a seated captive. RIC IV 818; Banti 167. VF,

mottled green and red patina, fields smoothed. ($2000)

In AD 208 Septimius Severus together with the entire imperial family
(his wife Julia Domna and their sons Caracalla and Geta) set out for

Britain where the situation on the northern frontier demanded urgent

attention. He was to spend the last two and a half years of his life in
the island province and was destined never to return to Rome. Together
with his elder son, the co-emperor Caracalla, he campaigned vigorously
beyond the imperial frontier, penetrating far into Scotland. The line of
their marching-camps can still be detected today by aerial photography.
Severus also restored Hadrian’s Wall, the northern frontier of the

province, which was in serious need of renovation now that more than

eighty years had elapsed since its original construction. Little is known
of the success of these military operations, though they were to bring
peace to the area for the remainder of the third century and an extensive
issue of coinage in all metals was produced to commemorate the British
victory.

1091. AV Aureus (7.26 g, 12h). Rome mint. Struck circa AD

200-211. Draped bust right / Juno standing left, holding patera

and scepter; at feet, peacock standing left. RIC IV 559; Calicé
2617. Superb EF, areas of reddish toning. Boldly struck on both
sides. Rare. ($15,000)

CARACALLA
AD 198-217

1092. AR Denarius (3.35 g, 12h). Rome mint. Struck AD

208. Laureate head right / Caracalla standing right, sacrificing
out of patera over tripod; before, Victimarius raising axe to strike
bull; behind, flute-player facing. RIC IV 205; RSC 684. VF,
lightly toned, just a hint of porosity, hairline flan crack. Rare.

($500)

Ex Classical Numismatic Group 57 (4 April 2001), lot 1336.

This outstanding reverse type refers to the vows completed by Caracalla

for his first decade as Augustus, and his taking of additional vows. The
sacrificing of a bull was a customary accompaniment when the vows
were completed.

British Victory Reference Types

1093. A As (10.03 g, 11h). British victory issue. Rome

mint. Struck AD 210. Laureate bust right, slight drapery on far

shoulder / Virtus standing left, holding parazonium and reversed
spear, foot on helmet; before, trophy and captive seated right.
RIC IV 458. Good VF, dark brown patina. Wonderful portrait.
Rare British Victory issue. ($500)

In AD 208 Septimius Severus together with the entire imperial family
(his wife Julia Domna and their sons Caracalla and Geta) set out for

Britain where the situation on the northern frontier demanded urgent

attention. He was to spend the last two and a half years of his life in

the island province and was destined never to return to Rome. Together

with his elder son, the co-emperor Caracalla, he campaigned vigorously

beyond the imperial frontier, penetrating far into Scotland. The line of
their marching-camps can still be detected today by aerial photography
Severus also restored Hadrian’s Wall, the northern frontier of the
province, which was in serious need of renovation now that more than

eighty years had elapsed since its original construction. Little is known

of the success of these military operations, though they were to bring

peace to the area for the remainder of the third century and an extensive

issue of coinage in all metals was produced to commemorate the British

victory.

1094. - As (11.20 g, 8h). British victory issue. Rome mint.

Struck AD 210-211. Laureate bust right, slight drapery on far

shoulder / VICTORIAE BRITTANICAE, Victory standing right,

inscribing shield set on palm. RIC IV 521 var. (no drapery). Good

VE, mottled dark green and brown patina, traces of smoothing, a

few tiny pits. ($500)

1095. A Sestertius (27.36 g, 6h). British victory issue. Rome

mint. Struck AD 211. Laureate bust right, slight drapery on far

shoulder / VICT BRIT P M TR P XIIII COS III P P, S C in

exergue, Victory erecting trophy, foot set on helmet; on right,

Britannia with hands behind back; at her feet, a captive seated

left. Cf. RIC IV 464/483 (for obv./rev. type); Banti 133. VE,

brown surfaces, hairline flan crack. ($500)

ENLARGE TS OF ALL SINGLE LOTS M.

if?

1096. Z Sestertius (30.89 g, 12h). Rome mint. Struck AD

213. Laureate, draped, and cuirassed bust right / Securitas seated
right, resting elbow on back of chair, propping head on hand,
and holding scepter; adorned altar at feet. RIC IV 536b; Banti

119. Good VF, green and red-brown patina, minor smoothing,
deposits on edge. Bold portrait. ($1000)

1097. - Sestertius (25.67 g, 1h). Rome mint. Struck AD 214.

Laureate, draped, and cuirassed bust right / Mars standing left,

holding Victory and shield set on ground, spear leaning against

arm; at feet to left, captive seated left. Cf. RIC IV 496/490 (for

obv/rev. type); Banti -. VF, green patina, hairline flan crack.

Extremely rare. ($500)

Adlocutio Cohortium

1098. & Sestertius (22.73 g, 12h). Rome mint. Struck AD

214. Laureate and cuirassed bust right / Caracalla and two

officers standing right on low platform, addressing a group of

three soldiers standing left before. RIC IV 525c var. (draped);

Banti 59. VE, tan patina, a couple edge splits, a hint of smoothing.

Very rare. Banti records only one example. ($2000)

Ex Classical Numismatic Group 64 (24 September 2003), lot 1150.

Before a battle, or on parade, the emperor would address his troops in an

event known as an adlocutio cohortium (address to the cohorts). This was

an important opportunity for the emperor to be present among his troops

and inspire esprit de corps among them. A sestertius of Gaius (Caligula),

issued to commemorate a donative for the Praetorian Guard, was the first

to employ the adlocutio as a reverse type. Similar subsequent issues were

minted to emphasize the emperor’s perceived, if not actual, role as military

commander. The present specimen commemorates Caracalla’s victory

against the Germans and his preparations for a Persian war. Caracalla

idolized Alexander the Great and, as other emperors before him, wished

to recreate his successes in the east. Thus, in 214 AD, after having been

proclaimed “Alexander” at Philippopolis in Thrace, he assembled his

troops, who had been outfitted as Macedonians, and proceeded into

Asia Minor. Caracalla’s ambitions were, however, hampered by his own

unfit physical and mental state; over the next three years the campaign

degenerated into near-chaos and ended with Caracalla’s murder.

1099. A Sestertius (22.02 g, 12h). Rome mint. Struck AD

215. Laureate, draped, and cuirassed bust right / Aesculapius
standing left, leaning on serpent-entwined staff; Telesphorus to
left; globe on ground to right. RIC IV 538a; Banti 67. Good VF,
dark green patina, traces of roughness and smoothing. Superb
portrait. ($1000)

1100. fZ As (11.57 g, 1h). Rome mint. Struck AD 215.

Laureate head right / Aesculapius standing left, leaning on
serpent-entwined staff; globe on ground to right. RIC IV 553a.
Good VF, green patina, areas of red, slightly uneven surfaces.

($300)

MACRINUS
AD 217-218

1101. A As (11.04 g, 5h). Rome mint, 3rd officina. 2nd

emission, 4th phase, January AD 218. Laureate and cuirassed

bust right / Jupiter standing left, holding thunderbolt and scepter.
RIC IV 154; Szaivert 7-3. Good VF, green patina, a little

roughness. ($500)

Ex Classical Numismatic Group 63 (21 May 2003), lot 1460.

ELAGABALUS
AD 218-222

Stone of Emesa

1102. AR Denarius (3.00 g, Ih). Antioch mint. Struck circa

AD 218-219. Laureate, draped, and cuirassed bust right / Slow
quadriga right, bearing the sacred, conical Stone of Emesa
surmounted by eagle and surrounded by four sacred parasols.
RIC IV 195; Thirion 360; RSC 268. Good VF, toned. Rare.

($750)

From the Alexandre de Barros Collection.

At the age of fourteen, Varius Avitus Bassianus (Elagabalus) inherited
the office of high priest of the sun-god Elagabalus at Emesa in Syria.

The cult of his sun god was represented by a sacred stone, and in AD

219 when he moved from Emesa to Rome, he took the stone, probably
a meteorite, with him. This coin type commemorates this event. During
his reign, Elagabalus devoted his efforts to the promotion of his cult god,
building a lavish temple to house the stone.

SEVERUS ALEXANDER
AD 222-235

1103. AE Sestertius (24.96 g, 12h). Rome mint. 3rd emission,

AD 223. Laureate, draped, and cuirassed bust right / Securitas
seated left, holding scepter, resting head on hand; lighted altar
before. RIC IV 407; Banti 126. EF, gray-green and brown patina,
hairline flan crack. ($750)

.CNGCOINS.COM

PUPIENUS
AD 238 ORBIANA

Augusta, AD 225-227

1104. AR Denarius (2.46 g, 7h). Rome mint. Special marriage
issue, AD 225. Draped bust right, wearing stephane / Corcordia
seated left, holding patera and double cornucopia. RIC IV 319
(Alexander); RSC 1. Near EF, beautiful iridescent toning, die

break from exergual line to edge. ($500)

1107. ZA Sestertius (21.69 g, 12h). Rome mint. Laureate,

draped, and cuirassed bust right / Victory standing left, holding
wreath and palm frond. RIC IV 23a; Banti 12. VF, black and

green patina, earthen highlights. ($500)
From the Gilbert C. Drabble Collection.

PHILIP I
DIVA PAULINA AD 244-249
Died before AD 236

1108. A Sestertius (20.55 g, 12h). Rome mint, Ist officina.

Ath emission, AD 245. Laureate, draped, and cuirassed bust right

1105. AR Denarius (3.32 g, 12h). Rome mint. 2nd emission

under Maximinus I, circa AD 236. Veiled and draped bust right /

Diva Paulina reclining left on peacock, raising hand and holding

scepter; peacock flying right with wings outstretched. RIC IV 2

(Maximinus I); RSC 2. Near EF, toned. Well centered on a broad

flan, both sides show complete border. ($1000)

BALBINUS
AD 238

1106. AR Antoninianus (4.70 g, 12h). Rome mint. Radiate,

draped, and cuirassed bust right / Clasped hands. RIC IV 10;

RSC 3. Good VF, light toning. Well centered on both sides,

struck on a broad flan. ($500)

TS OF ALL SINGLE LOTS I

/ Philip seated left, holding globe and short scepter. RIC IV 148a:;

Banti 30. Good VF, dark brown patina, brick-red highlights.
($300)

Ex Classical Numismatic Group 60 (22 May 2002), lot 1823.

OTACILIA SEVERA
Augusta, AD 244-249

1109. - As (12.29 g, 12h). Rome mint, 4th officina. Sth

emission, AD 246. Draped bust right, wearing stephane /

Concordia seated left, holding patera and double cornucopia.

RIC IV 203d var. (bust left). VF, green and brown patina, minor

roughness. High relief portrait. ($300)

TREBONIANUS GALLUS
AD 251-253

Lit0: Z As (9.25 g, 6h). Rome mint, 2nd officina. 2nd

emission, AD 251-252. Laureate, draped, and cuirassed bust

right / Libertas standing left, holding pileus and scepter. RIC IV
114c. VF, brown surfaces, minor roughness. ($200)

From the Douglas O. Rosenberg Collection.

AEMILIAN
AD 253

1111. AR Antoninianus (3.72 g, 12h). Rome mint. Radiate,
draped, and cuirassed bust right / Roma standing left, holding
phoenix on a globe and transverse scepter; shield set on ground
to right. RIC IV 9; RSC 41. Good VF, lightly toned. Excellent
silver quality. Rare. ($500)

VALERIAN I
AD 253-260

GALLIENUS
AD 253-268

1113. ~ As (9.31 g, 11h). Rome mint. Ist emission, AD 253-

254. Laureate, draped, and cuirassed bust right / Virtus standing
left, holding shield set on ground and reversed spear. RIC V 286;
MIR 36, 38ff. VF, green and brown patina, minor roughness.

($300)

From the Douglas O. Rosenberg Collection.

SALONINA
Augusta, AD 254-268

1114. A As (6.92 g, 6h). Rome mint. Ist-Sth emission, circa
AD 254-260. Draped bust right, wearing stephane / Juno standing
left, holding apple and scepter. RIC V 53; MIR 36, 228f. Good
VF, red-brown patina, surfaces smoothed, a hint of tooling on
Juno. Rare. ($500)

From the Douglas O. Rosenberg Collection. Ex New York Sale V (16
January 2003), lot 387.

QUIETUS
Usurper, AD 260-261

1112. A Sestertius (18.67 g, 12h). Rome mint. 1st emission,
AD 253-254. Laureate, draped, and cuirassed bust right / Victory
standing left, holding wreath and palm branch. RIC V 177; MIR
36, 30g; Banti 27. VF, green patina. Large round flan.

($600)

LTS. AR Antoninianus (3.37 g, 12h). Samosata mint. Ist

emission. Radiate, draped, and cuirassed bust right / Victory
standing left, holding wreath and palm branch. RIC V 12; MIR
44, 1745g; RSC 16a. Good VF, toned, minor granularity. Unusual

portrait style, but typical of this very rare issue. ($200)

POSTUMUS
Romano-Galllic Emperor, AD 260-269

1116. #4 Double Sestertius (16.65 g, 6h). Mint I (Treveri
[Trier]). 3rd emission, AD 261. Radiate, draped, and cuirassed

bust right / Victory advancing left, holding wreath and palm; to
lower left, captive seated left. RIC V 169; Mairat 199; Bastien

101. Good VF, dark green patina. Refined style for series.

($750)

1117. ZE Double Sestertius (18.55 g, 1h). Mint II (Irregular

mint’). Ist-2nd phase, AD 261-266. Radiate, draped, and

cuirassed bust right / Galley sailing left. RIC V 143; Mairat 480;
Bastien, Postume 160; Banti 26. VF, dark brown surfaces. Well

struck for issue. ($500)

LAELIANUS
Romano-Gallic Emperor, AD 269

Choice Laelianus Antoninianus

1118. Antoninianus (3.26 g, 6h). Mint Il (Colonia Agrippina

[Cologne]). 3rd emission. Radiate and cuirassed bust right /

Victory advancing right, holding wreath and palm branch. RIC

V 9; Gilljam dies XIX/38; Mairat 231; AGK Ic. EF, gray-brown

and iridescent toning, considerable original silvering remains,

traces of brick-red deposits. Wonderful portrait. Without the

usual flan crack. ($2000)

OF ALL SINGLE LOTS

MARIUS
Romano-Gallic Emperor, AD 269

Unusual Portrait Style

1119. Antoninianus (4.37 g, 12h). Mint I (Treveri [Trier]).

Ist emission. Radiate, draped, and cuirassed bust right / Clasped
hands. RIC V 5; Mairat -; AGK la. Good VF, brown surfaces,

traces of green and red deposits. Struck on an oversized flan.
This style portrait struck only from this obverse die. Rare.

($500)

1120. = Antoninianus (2.89 g, 6h). Mint II (Colonia Agrippina
[Cologne]). 2nd emission. Radiate and cuirassed bust right /

Victory advancing left, holding wreath and palm branch. RIC
V 17; Mairat 239-40; AGK 7b. EF, dark gray-brown surfaces,

traces of original silvering remain, just a trace of porosity. Bold
portrait. ($500)

AURELIAN
AD 270-275

1121. [with Severina] AZ Double Sestertius (15.42 g, Ih).

Rome mint. 11th emission, AD 275. Radiate and cuirassed

bust of Aurelian right / Draped bust of Severina right, wearing

stephane set on crescent. RIC V 2; BN 323-324 (Dupondius).

VE, brown surfaces with small areas of green, minor porosity.

Very rare. ($500)

Ex Classical Numismatic Group 69 (8 June 2005), lot 1490; Numismatica

Ars Classica I (19 May 1999), lot 2311 (as Dupondius).

Engraver’s Error - Wrong Name

122. [with Vaballathus] Antoninianus (2.62 g, 6h).

Antioch mint, 3rd officina. Ist emission, AD 270-272. IMP C

AVRELIANVS AVG, radiate and draped bust of Aurelian right;
IT below / IMP C AVRELIANVS AVG, laureate, draped, and

cuirassed bust of Vaballathus right. RIC V 381 var. (correct
legends); BN 1244-5 var. (same). VF. Very rare mint error.

($300)

During the reign of Vaballathus and Zenobia, the Antioch mint was
firmly under their control. During the first emission, from AD 270-272,

Aurelian was still featured on the coins, but the second emission, struck
during their usurpation from March-May AD 272, dropped the emperor
from the coinage. It is possible that this ‘error’ coin was struck just after

their revolt was quashed, when an exigency resulted in the old dies from
the first emission being used, but with Aurelian’s name engraved over

Vaballathus. The coin displays no evidence of re-engraving, though, so it
is more likely that it was simply an engraver’s error, albeit egregious.

SEVERINA
Augusta, AD 270-275

1123. AE Sestertius (7.91 g, 6h). Rome mint, 6th officina.

11th emission, AD 275. Draped bust right, wearing stephane /

Juno standing left, holding patera and scepter; at feet, peacock
standing left; S. RIC V 7; BN 310-313. Good VE, handsome,

green patina with small areas of brick-red. ($300)

FLORIAN
AD 276

1124. Antoninianus (4.05 g, 6h). Siscia mint, 3rd officina. Ist

emission, July-August AD 276. Radiate, draped, and cuirassed
bust right / Felicitas standing left, holding long caduceus and
cornucopia; T. RIC V 60 corr. (bust type); BN -. Superb EF, full

silvering, toned, traces of deposits. ($300)

PROBUS
AD 276-282

New Binio Type

1125. AV Heavy Aureus or Binio (6.91 g, 6h). Serdica mint.

5th emission, AD 280. IMP C PROBVS INVICTVS AVG,
laureate, draped, and cuirassed bust right / MARTI P-A-CIFERO,
Mars standing left, holding branch, spear, and shield. Cf. RIC V
825 = Calicé 4165 = Naville II (12 June 1922), lot 1631 (same

obv. die, different rev. type); cf. Pink VI/1, p. 46; cf. Lanz 97,
934 for another binio from the same issue. EF, slight die shift and
a few light scratches on obverse. Very rare issue, unpublished
with this reverse type. ($15,000)

Ex Hess Leu 36 (17 April 1968), lot 533 (described as Stempelglanz

[Mint State]).

This exceptionally heavy gold coin was struck at the rate of 47 per

Roman pound, making it a nearly perfect 1.5-aureus of the 70-per-pound

standard that seems to have been Probus’ benchmark. Considering

its high weight and reverse type, this coin no doubt had a ceremonial
function, perhaps as a donative to the army. A number of these heavy
aurei were struck in the central mints circa AD 277-280, and probably
were issued in conjunction with Probus’ successful military campaigns
against the Longiones and Alamanni.

MAGNIA URBICA
Augusta, AD 283-285

1126. Antoninianus (3.68 g, 6h). Rome mint, 6th officina.

5th emission, November AD 284. Draped bust right, wearing
stephane, set on crescent / Venus standing left, holding helmet
and scepter; shield set on ground at side; KAS. RIC V 343;
Pink VI/2, p. 39. Good VF, dark gray-brown patina, traces of
silvering. ($500)

DIVUS NIGRINIAN
Died circa AD 284

Rare Divus Nigrinian

1127. Antoninianus (3.59 g, 4h). Rome mint, Ist officina. 5th

emission, November AD 284. Radiate, half-length bust right /
Eagle standing facing, head left, with wings spread; KAA. RIC
V 472; Pink VI/2, p. 9. Good VF, dark green-brown patina, a bit
of red, a little porous, traces of smoothing in fields. Rare.

($2000)

DIOCLETIAN
AD 284-305

1128. AR Argenteus (3.19 g, 2h). Rome mint. Struck AD
294-295. Laureate head right / Four tetrarchs sacrificing over
tripod before camp gate with six turrets. RIC VI 27a; Jelocnik
40a; RSC 516e. Near EF, wonderful iridescent toning.

($500)

Ex Triton IV (5 December 2000), lot 678; Miinzen und Medaillen 61 (7

October 1982), lot 478.

ENLARGEMENTS OF ALL SINGLE LOTS

CARAUSIUS
British Emperor, AD 286-293

1129. Antoninianus (4.32 g, 6h). Londinium (London) mint.

VIRTVS CARAVSI A[VG], radiate, draped, and cuirassed bust

left, holding spear over shoulder and shield / Pax standing left,
holding branch and scepter; F-O//ML. RIC V 116. VF, surfaces
a little rough. Rare obverse legend and type. ($300)

CONSTANTIUS I
As Caesar, AD 293-305

1130. AR Argenteus (3.41 g, 6h). Ticinum mint. Struck
circa AD 295. Laureate head right / VICTORIA SARMAT, four
tetrarchs sacrificing over tripod before city enclosure with six
turrets. RIC VI 17a; Jelocnik 39; RSC 286a. Near EF. Excellent

metal. ($300)

GALERIUS
As Caesar, AD 293-305

1131. - Follis (7.80 g, 12h). Treveri (Trier) mint. Struck

circa AD 303-305. Helmeted, laureate, and cuirassed bust left,

holding spear over shoulder and shield / Genius standing left,

holding patera and cornucopia; S-F//PTR. RIC VI 606b. Near

EF, dark brown patina. Attractive surfaces. Rare. ($750)

MAXIMINUS II
AD 309-313

1132. BI Argenteus (2.80 g, 6h). Treveri (Trier) mint, Ist

officina. Radiate, draped, and cuirassed half-length bust left,
raising hand and holding globe / Sol driving facing quadriga,
head left, raising hand; PTR. RIC VI 826; RSC 174. Good VF,

toned, slightly granular surfaces. Better state of preservation
than usually encountered. Rare. ($300)

1133. AE Follis (6.97 g, 12h). Antioch mint, 4th officina.

Struck circa AD 310. Laureate and mantled bust left, holding

Victory on globe and shield decorated with riders and prisoners /
Maximinus standing facing, head left, holding globe and scepter;
[star] above altar to left; A//ANT. RIC VI 135. Good Fine, green-

brown patina, gray-earthen highlights, areas of smoothing.
Rare. ($300)

MAXENTIUS
AD 306-312

1134. AE Follis (7.15 g, 12h). Aquileia mint, 3rd officina.

Struck AD 309. Laureate and mantled bust right, holding eagle-
tipped scepter / Roma seated facing, head left, within tetrastyle
temple, holding globe and scepter; AQT’. RIC VI 125; Paolucci

169. EF, brown and green patina. Dated consular issue.
($400)

VALENS
Usurper, AD 316-317

1135. A Follis (3.36 g, 12h). Alexandria mint, Ist officina.

IMP C AVR VAL VALENS P F AVG, laureate head right / IOVI
CONSER-VATORI AVGG, Jupiter standing left, holding Victory
on globe and scepter; to left, eagle standing right, holding wreath
in its beak; K-(wreath)/X/A//ALE. RIC VII 19. Near EF, even

dark brown patina, small central area of flat strike. Extremely

rare. ($20,000)

Shortly before or after his defeat by Constantine at the Battle of Cibalae

(8 October, AD 316), Licinius I symbolically deposed his rival emperor
and elevated his general, Valerius Valens, to replace Constantine as

the Roman emperor in the east. The arrangement was short-lived, as

Constantine was soon in a dominant position from which he was able to

force Licinius to recognize him as the senior emperor, and also depose

Valens. Whether it was part of the agreement is unknown, but Licinius

not only deposed Valens, he had him executed. Nevertheless, during the

short interlude in which Valens was emperor, coinage was struck for

him by the Licinian-controlled mints of Cyzicus and Alexandria. By the

middle of the 20th century, a handful of Valens’ issues could be found in
a number of the major collections. R.A.G. Carson’s examination of the
Geneva Forgeries (NC 1958, pp. 47-58), however, led to the conclusion

that most of these coins were modern, and only two, the Paris and Berlin

coins, remained as authentic. A few more authentic coins have appeared

on the market recently. A review of these, combined with the previous

two coins, reveals that both officinas at Alexandria, and likely all eight at

Cyzicus, produced issues for Valens:

Cyzicus mint:

Officinal: Triton III (30 November 1999), lot 1193

Officina II: Numismatica Ars Classica 29 (11 May 2005), lot 632

Officina III: Sternberg 23 (29 October 2000), lot 799 = Numismatic

Fine Arts XX V (29 November 1990), lot 487

Officina IV: Berlin Museum (Carson, op. cit., p. 57, pl. VI, b)

Alexandria mint:

Officina A: — Triton X (9 January 2007), lot 778; Bibliotheque

Nationale (RIC 119 = Carson, op. cit., p. 56, pl. VI, a)

Officina B: Sternberg VII (24 November 1977), lot 1026.

CONSTANTINE I
AD 307/10-337

1136. AZ Follis (4.13 g, 6h). Londinium (London) mint.

Struck circa AD 310-312. Helmeted and cuirassed bust left,
holding spear over shoulder and shield / Sol standing left, holding
globe and whip; *//PLN. RIC VI 165. Near EF, dark gray-green
patina. ($300)

1137. AE Follis (4.06 g, 6h). Londinium (London) mint.

Struck circa AD 310-312. Helmeted, laureate, and cuirassed bust

left, holding spear over shoulder and shield / Sol standing left,
holding globe and whip; *//PLN. RIC VI 177. Near EF, green
patina. ($300)

1138. AZ Follis (3.84 g, 6h). Londinium (London) mint.

Struck AD 312-313. Helmeted, laureate, and cuirassed bust left,

holding spear over shoulder and shield / FELIC-IT-AS AVGG

N N, Roma seated left, holding branch and globe; *//PLN. RIC

VI -; H. Huvelin, “Le Trésor de Saint-Colombier-en-Sarzeau,”

TM II (1980), 3615 (same dies); otherwise unpublished. Near EF,

brown and green patina. Extremely rare. ($300)

1139, A Follis (5.14 g, 6h). Londinium (London) mint.

Struck AD 312-313. Helmeted, laureate, and cuirassed bust left,

holding spear and shield / Securitas standing left, raising hand to

head and leaning elbow on column; *//PLN. RIC VI 278. Near

EF, brown patina, a trace of brick-red on the central reverse.

Rare. ($300)

ENLARGEMENTS OF ALL SINGLE LOTS

1140. AR Siliqua (3.10 g, 6h). Siscia mint. Struck AD 326-
327. Diademed head right, eyes raised to God / Victory advancing
left, holding wreath and palm branch; SIS. RIC VII 210; RSC
97b. EF, toned, minor porosity. Bold portrait. ($1000)

CRISPUS
Caesar, AD 317-326

Exceptional and Extremely Rare

1141. ZZ Follis (3.11 g, 12h). Treveri (Trier) mint, 2nd

officina. Struck AD 323. Laureate, draped, and cuirassed half-

length bust left, holding horse by bridle, spear over shoulder,
and shield / Globe set on inscribed altar; three stars above;

eSTR(crescent). RIC VII -; Triton II, lot 1202 (same oby. die);

otherwise unpublished. Good VF, gray-brown patina. Extremely

rare. ($2000)

JULIAN II
AD 361-363

1142. A 29mm (8.75 g, 7h). Sirmium mint, Ist officina.

Struck AD 361-363. Pearl-diademed, draped, and cuirassed bust

right / Bull standing right; two stars above; (star) ASIRM(wreath).

RIC VII 106; LRBC 1621. Near EF, green patina, traces of

silvering remain, lightly smoothed. ($500)

Choice Julian Solidus

1143. AV Solidus (4.44 g, 6h). Antioch mint, Ist officina.

Struck AD 361-363. Pearl-diademed, draped, and cuirassed

bust right / Soldier standing right, head left, holding trophy and
grabbing hair of bound captive; ANTA. RIC VIII 195; Depeyrot
15/1. Choice EF, underlying luster. ($7500)

FESTIVAL of ISIS
Mid 4th century AD

JOVIAN
AD 363-364

1146. A 28mm (8.22 g, 6h). Thessalonica mint, 3rd officina.

Rosette- and laurel-diademed, draped, and cuirassed bust right /
Jovian standing facing, head right, holding vexillum and Victory
on globe; TEST. RIC VIII 235; LRBC 1698. Near EF, dark green
patina, traces of silvering remain, minor smoothing in fields.

($500)

VALENTINIAN I
AD 364-375

1144. AZ 14mm (1.23 g, Ih). ISIS F-ARIA, diademed and

draped bust of Isis right/ VOTA P-VBLICA, Harpocrates standing
left, finger in mouth, holding cornucopia. Alf6ldi, Festival 250;

Vagi 3390. Good VF, black patina, minor roughness. Rare.

($750)

ANONYMOUS ISSUES
Mid 4th century AD

1147. AV Solidus (4.44 g, 12h). Treveri (Trier) mint. Struck

late AD 372. Rosette- and laurel-diademed, draped, and cuirassed
bust right / Valentinian I and Valens enthroned facing, holding a
globe between them; above, Victory facing, with wings spread;
palm between; TReOBe. RIC IX 17b.1; Depeyrot 42/1. Near
EF. ($1000)

PROCOPIUS
Usurper, AD 365-366

1145. A Tessera (15mm, 1.04 g). Star of eight rays; H above
(or below) / A-V across field, C above, O below; all within

wreath. Cf. Gobl, Antike, pl. 9, 105; cf. Cohen p. 272, 54. VF,

dark brown patina. Rare. ($150)

1148. A 19mm (3.12 g, 11h). Constantinople mint, 3rd
officina. Pearl-diademed, draped, and cuirassed bust left /

Procopius standing right, holding labarum and shield set on
ground; Chi-rho to upper right, unidentified object by left foot;
CONST. RIC IX 17a.2; LRBC 2081. EF, dark green patina,
traces of careful smoothing. ($500)

Choice Procopius Siliqua

1149. AR Siliqua (2.10 g, 12h). Nicomedia mint. Pearl-
diademed, draped, and cuirassed bust right / VOT/V in two lines
within wreath; SMN. RIC IX 6; RSC 14th. EF, deep gray and
iridescent toning, a few faint scratches beneath tone. Struck on a
full flan. Rare as such. ($2500)

HONORIUS
AD 393-423

Christogram on Breastplate

1150. AV Solidus (4.46 g, 6h). Thessalonica mint. Struck

AD 403-408. Pearl-diademed, helmeted, and cuirassed bust

facing slightly right, holding spear over shoulder and shield,

Christogram on breastplate / Constantinopolis enthroned facing,

head right, right foot on prow, holding scepter and Victory on

globe; star to left; COMOB. RIC X 43; Depeyrot 46/2; Gorny

& Mosch 122, lot 2299 (same dies). Good VF. Rare with

Christogram on breastplate. ($1000)

TS OF ALL SINGLE LOTS MA

CONTORNIATES
Circa late 4th century AD

1151. 2 37mm (22.67 g, 7h). Later cast copy, possibly
Renaissance. Struck in the name of Divus Trajan. DIVO
NERVA-E TRAIANO, laureate bust of Divus Trajan right, slight
drapery on left shoulder; PE monogram in right field / Aerial
view of chariot race in the Circus Maximus: spina with obelisk of
Augustus flanked by metae, lap-counter, and statues of horseman
and boar right; two quadrigae left above; two quadrigae right
below, one with charioteer holding palm and extending hand;
figure between, waving mappa. Alféldi, Kontorniat, Tf. 221, 3
(this coin). Good VF, mottled brown surfaces. LOT SOLD AS

IS, NO RETURNS. ($500)

Ex Garth R. Drewry Collection (Triton VII, 11 January 2005), lot 1273;

Frederick S. Knobloch Collection (Stack’s, 1-3 May 1980), lot 1403.

MAXIMUS of SPAIN
Usurper, AD 409-411

Exceptional for Issue

1152. AR Siliqua (1.12 g, 11h). Barcino (Barcelona) mint.

Struck AD 410-411. Pearl-diademed, draped, and cuirassed bust

right / Roma seated left on cuirass, holding Victory on globe and

spear; [S]MBA. RIC X 1601; King p. 291; RSC 1b. EF, deeply

toned. Full name and mintmark, struck on a full flan. Exceptional

for issue. Extremely rare. ($7500)

Maximus was the domesticus (household manager) and probably a

relative of the general Gerontius who revolted against Constantine III

in AD 409. Basically a non-entity and Gerontius’ puppet, Maximus was

allowed to retire into private life when his master committed suicide in

AD 411. However, if this Maximus is the same person as the Maximus

tyrannus who unsuccessfully attempted to seize power in Spain around

AD 420, his good fortune did not last. Maximus tyrannus was captured

and publicly executed at the games celebrating Honorius’ tricennalia

at Ravenna in AD 422 as an example for any other would-be traitors.

According to Philip Grierson (DOCLR, p. 219), there are only about

twenty known coins of Maximus.

MARCIAN . LIBIUS SEVERUS (SEVERUS ID
AD 450-457 AD 461-465

1153. AV Solidus (4.47 g, 5h). Constantinople mint, 7th 1154. A 13mm (1.61 g, 12h). Rome mint. Struck AD 462.
officina. Pearl-diademed, helmeted, and cuirassed bust facing Pearl-diademed, [draped, and cuirassed] bust right / Victory
slightly right, holding spear over shoulder and shield / Victory standing left, holding wreath and palm-branch; [RM]. RIC X
standing left, holding long cross; star to right; Z//CONOB. RIC 2174; LRBC 870. Good VF, green patina, minor roughness.
X 510; Depeyrot 87/1. EF, a single faint scratch about 6:30 on Extremely rare. ($200)

the obverse near edge. ($500)

BASILISCUS
AD 475-476

Two Basiliscus Gold Issues

1155. AV Solidus (4.46 g, 6h). Constantinople mint. Pearl-diademed, helmeted, and cuirassed bust facing slightly right, holding
spear over shoulder and shield / Victory standing left, holding long cross; star to right; CONOB. RIC X 1003; Depeyrot 101/1. Near EF,
underlying luster. ($1500)

1156. AV Tremissis (1.21 g, 6h). Constantinople mint. Pearl-diademed, draped, and cuirassed bust right / Victory advancing right,
head left, holding wreath and globus cruciger; star to right; CONOB. RIC X 1008; Depeyrot 101/2. VF, slight bend in flan, graffiti
“crown,” slightly clipped. ($300)

BYZANTINE COINAGE

ANASTASIUS I
491-518

1160. AV Tremissis (1.51 g, 6h). Thessalonica mint. Struck
circa 542-565. Diademed, draped, and cuirassed bust right /

Victory advancing right, holding wreath and globus cruciger;
star to right; CONOB. DOC -; MIBE 24b (same obv. die as

illustration); SB 173E. EF. ($400)
1157. AV Solidus (4.33 g, 6h). Constantinople mint; Sth

officina. Struck circa 492-507. Helmeted bust facing slightly
right, holding spear and shield / Victory standing left, holding
long cross; star to right; E//-CONOB. DOC 3e; MIBE 4a; SB =

Near EF, a hint of die wear on obverse. ($300)

ANONYMOUS ISSUES
Time of Justinian I, circa 530

1158. AV Solidus (4.39 g, 6h). Constantinople mint; 8th

officina. Struck circa 492-507. Helmeted bust facing slightly
right, holding spear and shield / Victory standing left, holding
long cross; star to right; H//CONOB. DOC 3g; MIBE 4a; SB 3.

BE ($500)

JUSTINIAN I
527-565

1159. ZE 40 Nummi — Follis (22.31 g, 7h). Constantinople

mint, 4th officina. Dated RY 12 (538/9). Helmeted facing bust,

holding globus cruciger and shield; cross to right / Large M;

cross above, A/N/N/O XII across fields; A//CON. DOC 37d;

MIBE 95a; SB 163. Good VF, dark green patina. ($300)

Ex Gorny & Mosch 42 (10 October 2005), lot 3135.

NTS OF ALL SINGLE LOTS |

1161. AR Half Siliqua (0.73 g, 6h). Constantinople mint.
Helmeted and draped bust of Constantinopolis right / Large K.
Bendall, Anonymous 8c (fig. 18; dated to the sixth century AD);

Kent, “Urbs Roma and Constantinopolis Medallions at the mint
of Rome,” Essays Sutherland, pl. 2, 28; Vagi 3051. Good VF,
toned, minor die rust on reverse. ($300)

Ex Gorny & Mosch 118 (14 October 2002), lot 2587.

MAURICE TIBERIUS
582-602

Very Rare Cherson Bronze

1162. [with Constantina and Theodosius] Ai 4 Nummi

(5.10 g, lh). Cherson mint. [d N MAV] RI PP A, Maurice,

holding globus cruciger, and Constantina, holding long cruciform

scepter, both nimbate, standing facing / Theodosius, nimbate,

standing facing, holding staff surmounted by Christogram; to

right, cross above large A. DOC -; Anokhin 321; MIB 160b; SB

611. VE, earthen patina. Very rare. ($750)

HERACLIUS
610-641

1163. [with Heraclius Constantine] AV Solidus (4.36 g,

6h). Constantinople mint, 7th officina. Struck circa 625-629.
Facing busts of Heraclius and Heraclius Constantine, wearing

simple crown and chlamys; cross above / Cross potent on three
steps; Z//CONOB. DOC 20g; MIB 21; SB 743. Superb EF,
minor die wear, slight die shift. ($400)

CONSTANS II
641-668

One of Six Known

1164. AR Half Miliaresion or Siliqua (2.42 g, 6h).
Constantinople mint. Struck 652-654. Full-length figure
of Constans, wearing crown and chlamys, standing facing,

holding globus cruciger / Cross potent on three steps; palm
fronds flanking. S. Bendall. “A New Silver Ceremonial Coin of
Constans I,” NumCirc CXIII.5 (October 2005), p. 306; Triton

X, 838; Triton IX, 1634; Hauck & Aufhduser 19, 490; LHS 100,

569 otherwise unpublished. VF, lightly toned, areas of flat strike,

flip-over double strike. Extremely rare, one of six known.
($3000)

Ex Hauck & Aufhduser 19 (21 March 2006), lot 491.

By the seventh century the silver miliaresion (miliarense) introduced
during the reign of Constantine I had virtually vanished from the scene.
Its occasional appearance as a donative has led to its being described as a

“ceremonial” issue, struck for coronations and other imperial celebrations,
although these may not have been the sole occasions for the striking

of miliaresia. Even rarer are the fractional issues; only a scattering of

surviving types have been found for Phocas and Heraclius, some known

only by a unique specimen. This half miliaresion of Constans, unknown
until 2005, joins that limited population. The obverse type has only
one parallel, in the follis of Constans dated Indictional year 11 (652/3

AD), struck at Syracuse (SB 1108), and is probably contemporary with

the miliaresion issue (SB 986) with facing bust. It is uncertain whether
there is a specific event to be tied to these issues, they may have simply

been distributed to worthy members of the imperial court and important
guests. Curiously, this standing figure seems to provide the closest

design prototype for a unique miliaresion of Justinian II (SB 1257A) and
the subsequent standing caliph type introduced by the Umayyad ruler

al-Malik at the end of the century. It should also be noted that while there
is documentary evidence for the denomination “miliaresion” as used for
a silver coin, the name given its fractional counterpart, the “siliqua,” is a
later term of convenience, not found in contemporary texts.

1165. [with Constantine IV] AR Hexagram (5.31 g, 7h).

Constantinople mint. Struck circa 654-659. Facing busts of
Constans and Constantine, wearing crown and chlamys; cross
above / Cross potent set on globe on three steps; B//CONOB.
DOC 55; MIB 150; SB 996. Good VF, lightly toned, slight
double strike, typical areas of flat strike. ($200)

CONSTANTINE IV Pogonatus
668-685

Third Known

1166. [with Heraclius and Tiberius] AV Solidus (4.44 g,

6h). Constantinople mint. Struck circa 668. Facing bust, wearing
crown and chlamys, holding globus cruciger / Cross potent on
three steps; flanked by Heraclius and Tiberius, wearing crown
and chlamys, holding long cross, standing facing; A//CONOB.
DOC -; MIB IA var. (obv. legend); SB 1149 var. (obv. legend).

Good VF, minor die wear. Extremely rare first issue, apparently
the third known, the first from officina A (the others from B and

I). ($4000)

Please Mail Your Bid Sheet Early

JUSTINIAN I
First Reign, 685-695

CONSTANTINE [IX Monomachus
1042-1055

1167. ~ Half Follis (1.94 g, 5h). Syracuse mint. Half-length
bust facing, wearing crown and chlamys, holding globus cruciger
/ Large K; monogram of Justinian below, uncertain mark to left.

Unpublished, but cf. MBBS 44-5 (follis). VF, dark green patina
with earthen dusting. Possibly unique. ($300)

This half follis appears to be an unpublished fraction of the published

folles with M and monogram on the reverse. The SCL mintmark appears

to be missing, but is probably to the right on the reverse. See also MBBS

43 for the similar half follis of Constantine IV that preceded this issue.

1168. 4 30 Nummi (0.53 g, 12h). Rome mint. Facing bust,
wearing crown and chlamys, [holding cross] / XXX; ROM. DOC

69: MIB 77; SB 1309. EF for issue, dark brown patina.
($300)

MICHAEL IV the Paphlagonian
1034-1041

1169. | AV Histamenon Nomisma (4.40 g, 6h). Constantinople

mint. Facing bust of Christ Pantokrator / Facing bust of Michael,

wearing crown and loros, holding labarum and globus cruciger;

manus Dei above. DOC 1; SB 1824. Good VF, slightly toned.

($300)

OF ALL SINGLE LOTS

Exceptional For Issue

1170. AR Miliaresion (2.83 g, 6h). Constantinople mint.
Standing facing figure of the Theotokos, orans / Constantine
standing facing, wearing crown and military attire, holding long
cross and sheathed sword. DOC 7; SB 1834. Good VF, light

scratches. Exceptional for issue. Rare. ($2000)

THEODORA
1055-1056

1171. AV Histamenon Nomisma (4.39 g, 6h). Constantinople

mint. Christ Pantokrator standing facing on footstool / Theodora

and the Theotokos standing facing, holding labarum between

themselves. DOC 1; SB 1837. Good VF, slight die shift.

($1000)

ALEXIUS I Comnenus
1081-1118

1172. AR Histamenon Nomisma (4.32 g, 6h). Thessalonica

mint. Pre-Reform coinage, circa 1082-1092. Facing bust of Christ
Pantokrator / Standing facing figures of St. Demetrius, nimbate,
holding sword, handing patriarchal cross to Alexius, wearing
crown and loros. DOC 5a; SB 1905. VF, toned. Excellent metal

for issue. ($300)

1173. AR Histamenon Nomisma (4.14 g, 6h). Thessalonica
mint. Pre-Reform coinage, circa 1082-1092. Facing bust of
Christ Pantokrator / Standing facing figures of St. Demetrius,
nimbate, holding sword, handing patriarchal cross to Alexius,

wearing crown and loros. DOC 5a; SB 1905. VF, light double
strike. ($300)

1174. AV Hyperpyron (4.32 g, 6h). Thessalonica mint.
Post-reform coinage, circa 1092-1118. Seated facing figure of
Christ Pantokrator / Alexius standing facing, wearing crown
and chlamys, holding labarum and globus cruciger; manus Dei
above. DOC 20i var. (rev. legend); SB 1924. VF, thin die break

and minor double strike on obverse, light graffiti in field on
reverse. ($500)

JOHN IT Comnenus
1118-1143

1175. AV Hyperpyron (4.40 g, 6h). Constantinople mint.
First coinage, circa 1118-1122. Seated facing figure of Christ

Pantokrator / Half-length facing busts of John and the Theotokos,
holding labarum between themselves; manus Dei above John.
DOC 1a; SB 1837. Good VF. ($500)

ISAAC IT Angelus
First reign, 1185-1195

—————=

1176. AV Hyperpyron (3.95 g, 6h). Constantinople mint.
Seated facing figure of the Theotokos holding nimbate head
of the infant Christ / Standing facing figures of the Archangel
Michael and Isaac, wearing crown and loros, holding sword

between themselves; Isaac also holds labarum, with manus
Dei above. DOC Ic var. (legend); SB 2001. VF, light graffiti in
margin of reverse. ($300)

LITT, EL Aspron Trachy (4.23 g, 6h). Constantinople mint.
Seated facing figure of the Theotokos holding nimbate head
of the infant Christ / Standing facing figures of the Archangel
Michael, holding scepter and crowning Isaac, who is wearing
crown and chlamys, holding cruciform scepter and akakia. DOC

2a; SB 2002. Good VF. ($300)

Two Extremely Rare Trachea

THEODORE I Comnenus-Lascaris
As Emperor of Thessalonica, 1225/7-1230

1178. AR Trachy (2.60 g, 6h). Type B. Struck circa 1227.
Standing facing figure of the Theotokos, orans; TA/®I/AC/

O/(star) to right; PH/TH/CA/(star) to left / OEOAWPOC

AECHOT OAIOC AIMTPI, Theodore, wearing crown and
loros, and St. Demetrius, nimbate, standing facing, holding
castle between themselves. DOC 2b = Hendy pl. 37, 4 var. (obv.
legend); SB 2159. Near VF, toned, double struck on obverse.
Extremely rare. ($1000)

THEODORE II Ducas-Lascaris
Emperor of Nicaea, 1254-1258

JOHN HI Ducas (Vatatzes)
Emperor of Nicaea, 1222-1254

1179. — AR Trachy (2.64 g, 6h). Magnesia mint. Seated facing
figure of the Theotokos holding nimbate head of the infant
Christ; palm frond and double-X pattern flanking / John standing
facing, wearing crown and loros, holding labarum and sword;
manus Dei above. DOC 33.2; SB 2087. VF, toned, wavy flan,

double struck on obverse. Extremely rare. ($500)

Theodora Doukaina Palaeologina
Mid-late 13th century

1180. 4 Tetarteron (2.28 g, 12h). Magnesia mint. Large

fleur-de-lis; pellet in each quarter / Theodore, wearing loros,

standing facing, holding labarum and akakia. DOC IV 13a; SB

2145. Good VF, dark green patina. ($300)

NTS OF ALL SINGLE LOTS |
193

1181. PB Bulla — Seal (37.09 g, 12h). Seated facing figure

of the Theotokos, holding head of the infant Christ / +/OEOA/

(OPAE/VCEBE/TATH/[A]VIS/[T]A on left, +/AOV/KAIN/

AHIA/AAIOA/OLH/NA on right, Theodora standing facing,

wearing crown and loros, holding scepter with trefoil top. Zacos

122c. VF, green-brown patina with earthen dusting. ($500)

Theodora Doukaina Palaeologina was the daughter of Michael VIII

Paelaeologus and Theodora Doukaina Vatatzina. Very little is known

of her life, but she was given in marriage to Davit IV Narin, King of

Georgia, in 1254, and died in 1293.

EARLY MEDIEVAL & ISLAMIC
COINAGE

OSTROGOTHS

1182. Theoderic. As king of the Goths, 474/5-493. AV
Solidus (4.47 g, 6h). Uncertain mint. Struck in the name of Zeno,
circa AD 490-491. D N ZENO PERP AVG, pearl-diademed,
helmeted, and cuirassed bust facing slightly right, holding spear
over shoulder and shield with horseman motif / VICTOR I A
AVCCC, Victory standing left, holding long cross; star to right;
LP/CONOB. COP-:-Lacam Class Il, 52: MEC-1, -: RIC X 3632

corr. (obv. legend). VF. ($750)

RIC X lists the obverse legend as ... PERP F AVG, but cites Lacam 52 and

39, the former of which has ...PERP AVG, as on the present specimen.

1183. Theoderic. 493-526. A 10 Nummi (2.96 g, 6h). Rome
mint. Struck circa 493-518. FELIX R AVENNA, crowned and

draped bust of Ravenna right / Monogram of Ravenna within
wreath. COI 78a; MIB I 72a; MEC 1, 145-9. EF, attractive black

patina with earthen dusting. Exceptional for type. ($1000)

Although these coins carry the name and monogram of Ravenna, almost

all of the Ostrogothic bronze issues were struck at Rome (see COI pp.
48-9).

1184. Theoderic. 493-526. A 10 Nummi (1.91 g, 6h). Rome
mint. Struck circa 493-518. FELIX R AVENNA, crowned and

draped bust of Ravenna right / Monogram of Ravenna within
wreath. COI 78a; MIB I 72a; MEC 1, 145-9. Good VE, olive

green patina. ($300)

1185. Spain. Chintila. 636-639. AV Tremissis (1.42 g, 7h).

Ispali (Seville) mint. +CHI ¢ NTIL ¢ A FE, facing bust / +ISPAL

e IPI « VS, facing bust. CNV 370.1 var. (obv. legend, pellets);
Miles, Visigoths 291b var. (same); MEC 1, 250 var. (same).

Good VF, lightly toned. Very rare. ($2500)

1186. Lombardy & Tuscany. Perctarit. 672-688. AR Unit
(0.20 g). Class C. PER monogram / Incuse of obverse. Bernareggi
41; cf. BMC Vandals 16; MEC 1, 331. VE, toned, softly struck.

Rare. ($500)

Ex Classical Numismatic Auctions XII (26 September 1990), lot 1348.

These small silver coins with PER monogram were first struck as a

bifacial issue with a bust on the obverse and monogram on the reverse.
Eventually, the bust was removed, and the coins became uniface, with
the monogram placed on the obverse. While their original designs were
likely influenced by issues from Merovingian France, their denomination
is unknown.

Please Mail Your Bid Sheet Early

Unpublished

Pepin with Charlemagne Reverse

tact

1187. Pepin ‘le Bref’ (the Short). King of the Franks, 754/5-
768. AR Denier (1.19 g, 3h). Paris mint. RP*; bar above / Cross

ancrée; pellets in quarters, [cross above]. Depeyrot 756 var. (no
pellets on rev.); M&G 35 var. (same); MEC 1, -. EF, lightly

toned, minor edge roughness. Exceptional metal. Unpublished
variety for Pepin. ($5000)

The cross ancrée was a traditional symbol on coins of Paris from

Merovingian times. These coins of Pepin are very rare, with only three
examples seen by Depeyrot. None of those, however, have the pellets

on the reverse, which are only known from Charlemagne’s earliest issue

from Paris (Depeyrot 757; M&G 229).

AXUM

1188. Ebana. Circa 440-470. AV 17mm (1.60 g, 12h).

Crowned bust right, holding whisk; grain ears flanking / Draped

bust right, wearing headcloth, holding whisk; grain ears flanking.

Hahn, Aksumite 34.2 var. (legends); Munro-Hay type 71; BMC

Axum 304. Good VF. Well struck for issue. ($500)

The coins of Ebana are by far the commonest of Aksumite gold types

and have been found mostly on the Arabian Peninsula. Despite Ebana’a

great resources, little else is known of him apart from the evidence of

the coins.

1189. Ebana. Circa 440-470. AV 17mm (1.60 g, 12h).

Crowned bust right, holding whisk; grain ears flanking / Draped

bust right, wearing headcloth, holding whisk; grain ears flanking.

Hahn, Aksumite 34.2; Munro-Hay type 71; BMC Axum 305.

Good VF. ($500)

ENLARGEMENTS OF ALL SINGLE LOTS

1190. Ebana. Circa 440-470. AV 17mm (1.60 g, 12h).
Crowned bust right, holding whisk; grain ears flanking / Draped
bust right, wearing headcloth, holding whisk; grain ears flanking.
Hahn, Aksumite 34.2 var. (legends); Munro-Hay type 71; BMC
Axum 305 var. (legends). Good VF. ($500)

1191. Nezana / Nezool. Circa 470-490. AV 17mm (1.63 g,
12h). Crowned bust right, surmounted by cross, holding whisk;
grain ears flanking / Draped bust right, wearing headcloth
surmounted by cross; grain ears flanking. Hahn, Aksumite 38a;
Munro-Hay type 77; BMC Axum p. 38. Good VF. ($750)

Nezool (also called Nezana) succeeded Ebana, but as in the case of his

predecessor we know little of his reign apart from the evidence of his

coins.

CRUSADERS

1192. Knights of Rhodes (Knights Hospitallers). Hélion

of Villeneuve. 1319-1346. AR Gigliato (3.90 g, 12h). First

variety. Grandmaster, adorned with cross, kneeling left before

cross potent on three steps / Cross fleurée; each bar ending in

shield with arms of the Order of St. John. Metcalf, Crusades

1175-80: CCS 4. EF, iridescent toning, patch of die rust in legend

on obverse. ($300)

ISLAMIC

L195; Time of the Rashidun to the Umayyads. Pseudo-
Byzantine types. Circa AH 13/6-76/7 / AD 635/8-696/7. AE
Follis (11.16 g, 5h). Imitating folles of Byzantine emperor Justin
II. Scythopolis mint. Two imperial figures enthroned facing,
both nimbate and holding crucifom scepter; cross above / Large
M; cross above, A/N/N/O U/II across field, A below, NIK-O in

exergue. APBQ A1; Goodwin, Overview, 32; Album 98; SICA

1, 594. VE, dark green-brown patina. ($300)

Extremely Rare Jerusalem Mint Issue

1194. Umayyad Caliphate. temp. Mu’awiya I ibn Abi
Sufyan. Circa AH 41-60 / AD 661-680. A Follis (2.28 g,
lh). Imitating folles of Byzantine emperor Constans II. Iliya
(Jerusalem) mint. Imperial figure standing facing, holding staff
and globus cruciger; uncertain letters at sides / Large M; cross
above, I/E/P/O to left, C/O/A/Y to right; MON in exergue.
Goodwin, Mint 1 = Goodwin, Overview, 40 var. (obv. legend);

cf. Album 101-4; SICA 1, -. VF, dark green patina with a light

earthen dusting, weakly struck on obverse. Extremely rare, only
nine examples noted by Goodwin. ($750)

1195. —— Persia (Pre-Seljuq). Tahirids. Talha ibn Tahir. AH
207-213 / AD 822-828. A Fals (2.57 g, 3h). Bust mint. Dated AH
209 (AD 824). Kalima in central legend; mint and date in margin
/ Sasanian-style bust right; name and titles of Talha before and
in margin. Album 1394; BMC Oriental 240. VF, brown patina,

slight die shift on reverse. Very rare. ($500)

1196. Seljuks. Great Seljuk. Chaghri Beg Da’ud. AH 431-
452/ AD 1040-1061. AV Dinar (4.56 g, 5h). Sijistan mint. Dated
AH 4[50] (AD 1058/9). Kalima and name of overlord; tamgha

above; al-Quran 30, 3-4 in outer margin, mint formula and AH

date in inner margin / Continuation of Kalima, and Chagri Beg
Da’ud across field; tamgha above; kalima and caliphal name in
outer margin. Hennequin -; Album 1667 var. (mint). VF, usual
areas of flat strike. Extremely rare ruler, unpublished for this
mint. ($1000)

Album lists only Marw mint for these extremely rare dinars of Chaghri
Beg. For a photograph of a Marw mint issue see SCMB 644 (April 1972),

no. G648.

i977, Anatolia & al-Jazira_ (Post-Seljuk). Artugids
(Mardin). Nasir al-Din Artug Arslan. AH 597-637 / AD 1200-

1239. AE Dirham (7.30 g, 2h). Dated AH 628 (AD 1225/6). Male
figure enthroned facing crosslegged, resting hand on thigh and
holding globus; stars flanking head; name of Nasir to outer right
and left / Names and titles of Abbasid Caliph al-Mustansir and
Ayyubid overlord al-Kamil in five lines across fields; AH date

to outer right and left. Whelan type XI; S&S type 46; Album
1830.9. Good VF, brown patina. ($200)

1198. Persia (Post-Seljuk). Khwarizm Shahs. ‘Ala al-Din

Muhammad II. AH 596-617 / AD 1200-1220. AR Dirhem

(3.09 g, 6h). Ghazna mint. Undated issue. Name and titles

of Abbasid Caliph al-Nasir / Name and titles of ‘Ala al-Din

Muhammad.SNA Tiibingen XIVd, 610 (same rev. die); Album

1721. Good VF, lightly toned. Rare. ($150)

These dinars of Muhammad served as the prototype for the dinars of
Chingiz Khan (Album 1969).

WW.CNGCOINS.COM

1199. Persia (Post-Seljuk). Ghurids (Ghur & Ghazna). Taj
al-Din Yildiz. AH 602-612 / AD 1206-1215. AV Dinar (4.69 g,
1h). al-Dawar mint. Kalima and caliphal name; mint formula and
[AH date in outer margin] / Name of al-Muizz al-Din in central
circle; naskhi inscription in outer margin. Album 1791.2. VF,
typical crude strike. Very rare. ($500)

Chingiz Khan Dirhem

eee?

1200. Mongols. Great Khans. Chingiz (Genghis). AH 602-

624 / AD 1206-1227. AR Dirhem (2.93 g, 3h). Ghazna mint.

Undated issue. Name and titles of Chingiz Khan / Name and

titles of Abbasid Caliph al-Nasir. Badarch SICA 9, 1007 (same

dies); SNA Tiibingen 646 (same dies); Album 1967. VF, lightly

toned, light porosity. ($300)

1201. Mongols. Chaghatayid Khans (Badakhshan). Dawlat
Shah. fl. AH 690-692 / AD 1291-1293. AR Dirhem (2.35 g, 6h).
Badakhshan mint. Dated AH 690 (AD 1291). Name and title

of Dawlat Shah across field within central square; continuation

of titles in outer margin / “Badakhshan” around central tamgha;
AH date in outer margin. Cf. SNA Tiibingen 397; Album B2015,
Album FPL 222, 52967. VF. Exceptional strike for issue. Very
rare with full legends. ($300)

1202. Mongols. Chaghatayid Khans (Badakhshan). Dawlat

Shah. fl. AH 690-692 / AD 1291-1293. AR Dirhem (2.42 g, 12h).

Badakhshan mint. Dated AH 690 (AD 1291). Name and title of

Dawlat Shah across field within central square; continuation of

titles in outer margin / “Badakhshan” around central tamgha; AH

date in outer margin. Cf. SNA Tiibingen 397; Album B2015;

Album FPL 222, 52967. VF, usual flat spots. ($250)

Please print or type your bid sheet clearly.

We are not responsible for any errors

due to illegible handwriting.

WORLD COINAGE

The Early Dated Coins of Europe 1234-1500
An illustrated catalogue an guide to dated medieval coinage

The Early
Dated Coins
of Europe
1234-1500

An illustrated catalogue and guide

to dated medieval coinage

The Early Dated Coins of Europe, 1234-1500,
presents for the first time a comprehensive listing
in chronological order, by region, state, and mint,
of all the known types of gold, silver, and copper
dated coins struck in medieval Europe with an Anno
Domini date of 1500 or earlier. These ‘early dated
coins’ form one of the first links between medieval
and modern coinage. Anno Domini dating of coins
using Latin script did not begin until the mid-13th
century, and did not become prevalent in Europe
until three centuries later. Separating those few coins
with dates from the many struck without them at a
thousand mints and by hundreds of different coin-
issuing authorities was a daunting task.

This book expands on the only volume remotely
comparable, the long out of print work authored
by Albert Frey in 1915. It has taken Robert A.
Levinson, a Los Angeles attorney and an ardent
collector, more than fifteen years to bring this book
to fruition. It has been accomplished in no small
thanks to the cooperation of many of the world’s
foremost numismatists, coin dealers, and museums

in more than half a dozen countries. A pastime begot
a passion and the results are in these pages for all to
see and benefit. The Early Dated Coins of Europe,

1234-1500, will be a standard reference for years to
come.

_ The glossaries and appendices will be invaluable not
only to collectors of ‘early dated coins,’ but also to
anyone needing a quick reference to medieval coin-
issuing cities, states, and mints, identifying their basic
designs, or reading their sometimes complicated
legends. Every numismatist will find the annotated
bibliography a vital resource.

Levinson, Robert. The Early Dated Coins of Europe, 1234-1500. 2007. Hardbound. 279 pp., 4 color pl.,
illustrated thoughout, complete with price guide. An essential guide for the medieval collector. Currently
available for purchase from CNG. Please call, email, or fax your order today! $85.00 (M179)

S OF ALL SINGLE LOTS MAY BE VIEWED ONLINE AT WWW.CNGCOINS.COM

A Selection of Early Dated Coins from the
Robert A. Levinson Collection

CNG is pleased to present a selection of early dated coins from the collection of Robert Levinson, author of the new reference The Early
Dated Coins of Europe 1234-1500. In addition to commentary on a number of the lots, Mr. Levinson has kindly provided the following

introduction:

From my earliest days of collecting coins, at age six in the year 1959, I was fascinated with the dates found on coins. That fascination has
led to my overriding interest in the past 15+ years in collecting the earliest of all European dates, known to us as “early dated coins.”
I began cataloging all the known coins with dates before 1501, as I found the sole work in this area, Albert Frey’s The Dated European
Coinage Prior to 1501, difficult to use either as a reference or a checklist, due to its few photographs, legends, or other necessary paths
to attribution. My desire for comprehensive information led me to begin creating my own database for personal use, in which I diligently
included everything I could find out about these coins. Fifteen years later, The Early Dated Coins of Europe 1234-1500 became a

reality.

CNG has been kind to offer in this catalogue a section devoted to the sale of many of the duplicates from my own collection, most of

which I owned for many years until I was fortunate enough to obtain upgrades. I continue to search for upgrades, a difficult path at

best given that most types have a total population numbering in the hundreds. This sale features a number of rare coins, including the

first dated copper coin — the 1481 Four Mites of Brabant, a Tournai countermarked Holland Stuiver — the plate coin from my book

(II-A150b), a 1497 Brandenburg groschen — easily the key date in the series, and a 1500 Brandenburg groschen with the date cleverly

(but incompletely) expressed as “HC” for “MVC” (1000 + 5 x 100). This charming dating technique is found only on the coins of

Brandenburg and on coins of the Pommeranian mint of Stettin. I hope the new owners of these coins will gain as much enjoyment from

them as I have.

Rarest Date in Brandenburg Dated Series

1203. AUSTRIA, Holy Roman Empire. Friedrich III.
Emperor, 1452-1493. AR Kreuzer (0.86 g, 11h). Wien (Vienna)

mint. Dated 1482. Crowned double eagle with wings outstretched
/ Coat of arms of Austria over small cross pattée, intersected by

long cross pattée. CNA I Fa 24; Schulten 4067; Levinson IV-38; 1205. GERMANY, Brandenburg. Johann Cicero. Elector,

Frey 244A. Near VF, toned. ($100) 1486-1499. AR Groschen (2.33 g, 6h). Dated 1497. Eagle with

wings outstretched; coat of arms on chest / Long cross; coats of
arms in angles. Schulten 250; Levinson I-357b; Frey 450. VF,
lightly toned. Rare. ($500)

The date of 1497, for both the groschen and half groschen (see next lot),

is the rarest date in the 1496-1500 series.

1204. AUSTRIA, Salzburg. Leonhard von Keutschach.

Archbishop, 1495-1519. AR Batzen (3.23 g, Ih). Dated 1500.

Conjoined collegiate and familial coats of arms / Half-length

figure of St. Rupert facing, wearing miter and holding crozier

and saltcellar. Probszt 99; Schulten 4255; Levinson IV-64; Frey

534. VF, toned. ($100)

1206. GERMANY, Brandenburg. Johann Cicero. Elector,

1486-1499. AR 1/2 Groschen (0.93 g, 7h). Dated 1496. Eagle

with wings outstretched / Coat of arms on long cross. Bahrfeldt,

Brandenburg 64; Levinson I-339b; Frey -. VF, toned, areas flatly

struck. Rare. ($300)

1207. GERMANY, Brandenburg. Joachin I and Albrecht.
Electors, 1499-1515. AR Groschen (2.04 g, lh). Frankfurt mint.

Dated 1500. Eagle with wings outstretched; coat of arms on chest
/ Short cross; coats of arms in angles. Bahrfeldt, Brandenburg

124; Levinson I-438c; Frey -. VF, toned, areas flatly struck.

Rare. ($400)

The date on this coin is shown as “HV,” which is an abbreviation of

“HVC” (1000 +5 x 100). Coins of Brandenburg often have an “H” instead

of an “M” in their representation of the Roman numeral for 1000.

1208. GERMANY, Jiilich-Berg. Wilhelm IV. 1475-1511.
AR Bausche (1.19 g, 12h). Miilheim mint. Dated 1482. Half-

length figure of duke facing, holding sword; below, coat of arms
of Jiilich-Berg with small shield of Ravensburg in center / Short
cross. Noss, Jiilich-Berg 178; Levinson I-182; Frey 233. VF,

slightly weak strike. ($200)

1209. GERMANY, Kleve. Johann I. 1448-1481. AR

Braspfennig (3.43 g, 7h). Kleve mint. Dated 1479. Helmet of
Kleve; coats of arms of Kleve and Mark below / Long cross;

fleur-de-lis in angles. Noss, Kleve 149; Levinson I-167; Frey

206. VF, rough in some areas. ($250)

Through a series of unifications, the city of Kleve and its surrounding

territory developed a close relationship with neighboring lands in the
early modern period. In 1368, the counties of Kleve and nearby Mark

were united. In 1417, the united lands were raised to the status of a duchy

(hence the depiction of the coats of arms of both Kleve and Mark on this
coin). Later, in 1521, Kleve became a component of Jiilich-Kleve-Berg,

a duchy that lasted until 1609, when the last duke of the unified lands
died.

1210. GERMANY, Koln (Erzbistum). Hermann IV von

Hessen. Archbishop-Elector, 1480-1508. AR Albus (1.85. g,

5h). Deutz mint. Dated 1489. St. Peter standing facing, holding
staff and key, behind coat of arms of Cologne / Cruciform coats
of arms of Cologne, Hesse, Nidda, and Ziegenhain. Noss, K6éln

482f (this coin illustrated); Schulten 1607; Levinson [-231;

Cappe 1180; Frey 321. VF, toned. Scarce. ($200)

This coin, produced by the archbishopric of Cologne, is illustrated in
Alfred Noss’ 1913 standard reference Die Miinzen der Erzbischéfe von
Céln, 1306-1547. At that time, the coin was in the author’s personal

collection.

ibaa GERMANY, Pommern [Pomorze]. Bogislaus X.

1474-1523. AR Schilling (1.29 g, 3h). Damm mint. Dated 1492.

Griffin facing left / Coat of arms of Riigen on long cross. Schulten
2769; Levinson I-288a; Frey 367. VF, toned. ($150)

1212. GERMANY, Pommern [Pomorze]. Bogislaus X.

1474-1523. AR Schilling (1.26 g, 8h). Damm mint. Dated 1492
(retrograde “2”). Griffin facing left / Coat of arms of Riigen on
long cross. Schulten 2769 var. (normal 2’); Levinson I-288b;

Frey -. VF, toned. Scarce. ($200)

i213. GERMANY, Pommern [Pomorze]. Bogislaus

X. 1474-1523. AR Schilling (1.27 g, 3h). Damm mint. Dated

1494. Griffin facing left / Coat of arms of Riigen on long cross.
Schulten 2769; Levinson I-320; Frey 415. VF, irregular flan.

($150)

1214. GERMANY, Sachsen. Ernst, Albrecht, and Wilhelm

III. 1465-1482. AR Spitzgroschen (1.41 g, 8h). Leipzig mint;
mintmark, star. Dated 1475. Coat of arms of Saxony / Coat of

arms of Landsberger within trefoil. Krug 1504-17; Levinson I-
148; Frey -. VF, toned. ($150)

Duke Wilhelm III of Thuringia, who produced this coinage with Dukes

Ernst and Albrecht of Saxony, died in 1482, and his territory came under
the control of his co-rulers. This spitzgroschen of fine silver was much

smaller than the billon half spitzgroschen.

1215; GERMANY, Sachsen. Ernst and Albrecht. 1482-

1485. AR 1/2 Schwertgroschen (2.05 g, 11h). Zwickau/
Schneeberg mint. Dated 1482. Coat of arms of the elector
of Saxony (crossed swords) within trefoil / Coat of arms of
Landsberg-Meissen within trefoil. Krug 1610-18; Levinson I-
185; Frey 232. VF, toned. Well struck. ($150)

When this coin was produced, brothers Ernst and Albrecht were joint
rulers of Saxony after the death of their father, Elector Frederick II of
the Wettin dynasty. In the 1485 Treaty of Leipzig, the dukes agreed to
split their territory. Ernst, the elder brother, took Thuringia and western
Saxony along with the electoral title (Elector of Saxony). Albrecht, on

the other hand, took the eastern regions, including the margravate of

Meissen. This division was the foundation of two separate lines of the
Saxon dynasty -- Ernestine and Albertine -- that would continue to have

influence over the area for several centuries.

1216. GERMANY, Sachsen. Ernst and Albrecht. 1482-

1485. AR 1/2 Schwertgroschen (1.98 g, 7h). Zwickau/Schneeberg

mint. Dated 1482. Coat of arms of the elector of Saxony (crossed

swords) within trefoil / Coat of arms of Landsberg-Meissen

within trefoil. Krug 1610-18; Levinson I-185; Frey 252. OVE:

toned. ($150)

First Dated Coin of Brabant

1217. LOW COUNTRIES, Brabant. Karel de Stoute (the
Bold). 1467-1477. AR Double Briquet (2.98 g, 6h). Antwerpen

mint. Dated 1474. Two lions seated viz-a-viz; briquet above /
Coat of arms of Burgundy on cross fleurée. G&H 34-1; Delmonte,
Brabant 318; Levinson I-11; Frey 155. VF, lightly toned. The
first dated coin of Brabant. ($200)

1218. LOW COUNTRIES, Brabant. Karel de Stoute (the

Bold). 1467-1477. AR Briquet (2.95 g, 7h). Antwerpen mint.
Dated 1475. Lion seated left holding coat of arms of Burgundy
/ Triple-stranded cross fleurée. G&H 35-1; Delmonte, Brabant

319; Levinson II-18; Frey 165A. VF, toned, small scratches on

obverse under tone. Rare in this condition. ($200)

First Early Dated Copper Coin

1219. LOW COUNTRIES, Brabant. Maria’ van
Bourgondié. 1477-1482. AZ Four Mites (1.45 g, 4h). Antwerpen

mint. Dated 1481. Large ornate M / Long cross. G&H 47-1;

Delmonte, Brabant 340; Levinson II-58; Frey 675. VF, brown

patina. Excellent, clearly visible date. ($400)

This 1481 Four Mites of Brabant is the first early dated copper coin. It

was originally a billon issue, but over time the silver content was greatly

reduced.

1220. LOW COUNTRIES, Brabant. Filips IV de Schone

(the Handsome). 1482-1506. AR Double Patard (2.39 g, bh)

Mechelen mint. Dated 1488. Four-part coat of arms of Brabant-

Limbourg / Short cross fleurée; mintmark in center. G&H 77-1;

Delmonte, Brabant -; Levinson II-102; Frey 300. Fine, toned,

flan chip on edge. Rare one-year type. ($200)

1221. LOW COUNTRIES, Brabant. Filips IV de Schone
(the Handsome). 1482-1506. AR Gros (1.62 g, 12h). Antwerpen
mint. Dated 1490. Coat of arms of Austria-Burgundy / Short
cross fleurée. G&H 85-1; Delmonte, Brabant 386; Levinson II-

126; Frey 348A. Fine, toned. ($200)

1222. LOW COUNTRIES, Brabant. Filips IV de Schone
(the Handsome). 1482-1506. AR Double Patard (2.89 g, 7h).

Antwerpen mint. Dated 1498. Crowned coat of arms of Austria-
Burgundy; all within polylobe of six arcs / Short cross fleurée;
lion mintmark in center. G&H 111-1b; Delmonte, Brabant

412; Levinson I-142; Frey -. Near VF, recently cleaned, now
retoning. Date clearly visible. ($200)

1223. LOW COUNTRIES, Brabant. Filips IV de Schone
(the Handsome). 1482-1506. AR Double Patard (2.83 g, 6h).

Maastricht mint. Dated 1500. Crowned coat of arms of Austria-

Burgundy; all within polylobe of six arcs / Triple-stranded
cross fleurée; lion mintmark in center. G&H 119-2a; Delmonte,

Brabant 414; Levinson I-157; Frey -. Good Fine. ($100)

1224. LOWCOUNTRIES, Deventer. David de Bourgondié.
1455-1496. AR Stuiver (2.11 g, 12h). Dated 1473. Coat of arms

of Deventer above small coat of arms of Oversticht / Coat of arms
of Burgundy on long cross. De Mey, Utrecht 296; Levinson III-
62; Frey 152 . Good Fine, recently cleaned. Rare. ($200)

1225. LOW COUNTRIES, Groningen. AR Stuiver (2.46
g, 3h). Dated 1474. Double eagle with wings outstretched; coat
of arms of Groningen below / Long cross with G in center.
Levinson III-72; Frey 156. Fine, toned. Date clearly readable.

($200)

1226. LOW COUNTRIES, Holland. Charles V. 1506-1555.

AR Stuiver (2.18 g, 9h). Dordrecht mint; Tournai countermark.

Dated 1499. Coat of arms of Austria-Burgundy, Tournai(?) castle
countermark above / Long cross, mintmark in center; all within

quadrilobe. Levinson H-A150b (this coin). Host coin: G&H 172-
6; Levinson III-271b; Frey 489A. Host coin Fair, Countermark

VF, toned. ($300)

The host coin of this interesting countermarked issue was struck by

Charles V after the death of his father, Philip, Duke of Burgundy. From

his father and grandfather, Charles inherited Burgundy and the Austrian
lands, and from his mother he received Spain. Despite the competition
from French King Francis I, who vied for control of the Holy Roman

Empire, Charles was elected Emperor in 1519. Later, in 1521, Charles
annexed Tournai, adding it to his vast holdings.

1227, LOW COUNTRIES, Holland. Filips IV de Schone

(the Handsome). 1482-1506. AR Half Briquet (1.73 g, 5h).

Dordrecht mint. Dated 1486. Half-length figure of lion standing
left, feet outstretched / Short cross fleurée. G&H 54-6; Levinson

IH[-160; Frey 281D. Fine, surface delamination on reverse. Rare

date, legends clear, virtually as struck. ($150)

AUSTRIA

1228. LOW COUNTRIES, Vlaanderen (Flanders). Maria

van Bourgondié. 1477-1482. AR Double Briquet (3.03 g, 6h).
Brugge mint. Dated 1478. Two lions seated viz-a-viz; briquet
above / Coat of arms of Burgundy on cross fleurée. G&H 39-3b;
De Mey, Flanders 432; Levinson II-34; Frey 185C. VF, toned,

flan slightly wavy, a few scratches under tone. ($200)

A likely overdate of 1478/7/6 is visible, in which the “8” in the date was
transformed from its original character, a “6,” into “7” and finally into
an “8.” This method of updating the coin’s year allowed the mint to save

time by reusing old dies.

1229. LOW COUNTRIES, Vlaanderen (Flanders). Maria

van Bourgondié. 1477-1482. AR Gros (1.41 g, 5h). Brugge mint.
Dated 1478. Ornate letter M in quatrefoil / Short cross fleurée.
G&H 43-3; De Mey, Flanders 447; Levinson II-35; Frey 185E.

VE, toned, a few surface deposits. ($150)

1230. LOW COUNTRIES, Vlaanderen (Flanders). Maria

van Bourgondié. 1477-1482. AR Double Briquet (2.84 g, 7h).

Brugge mint. Dated 1480. Two lions seated viz-a-viz; briquet

above / Coat of arms of Burgundy on cross fleurée. G&H 39-3b;

De Mey, Flanders 439; Levinson II-49; Frey 211. VF, lightly

toned, areas flatly struck. Date clearly visible. ($200)

1231. LOW COUNTRIES, Vlaanderen (Flanders). Filips

IV de Schone (the Handsome). 1482-1506. 4A Double Mite

(0.59 g, 3h). Gent mint. Dated 1489. Lion standing left within

coat of arms / Short cross; mintmark in center. G&H 151; De

Mey, Flanders 644; Levinson II-120; Frey 334B. Fine, toned, a

bit porous. Rare. ($150)

The city of Gent struck this coin in revolt against Holy Roman Emperor

Maximilian I. The city, enraged by Maximilian’s high taxes, sought the

support of King Charles VIII of France, Maximilian’s rival. Charles gave

the city permission to strike coinage under the name of the sovereign of

Burgundy, Philip the Handsome, who was a child at the time and still

under the regency of his father Maximilian.

ENLARGEMENTS OF ALL SINGLE LOTS M

te

wen OOF

1232. Holy Roman Empire. Ferdinand II. Emperor, 1619-
1637. AR Taler (28.17 g, 11h). Kremnitz mint. Dated 1635.

Laureate and collared bust right, wearing Order of the Golden

Fleece / Crowned double eagle holding sword and scepter, coat

of arms on chest. Huszdér 1179; Herinek 578; Davenport 3129;

KM 75. Good VF, toned, some light porosity. ($300)

Ex Lanz 126 (29 November 2005), lot 55.

1233. Salzburg. Sigismund III von Schrattenbach.

Archbishop, 1753-1771. AR Taler (27.94 g, 12h). Dated 1758.

Madonna and child in square; motto in band above, coat of arms

to right / St. Rupert standing left, wearing miter and holding

crozier; shield on ground to left. Probszt 2277; Davenport 1250;

KM 391. Good VF, toned. ($500)

1234. Salzburg. Sigismund III von Schrattenbach.
Archbishop, 1753-1771. AR Taler (28.00 g, 12h). Dated 1759.

Collegiate and family coats of arms with crossed crozier
and sword behind, surmounted by cross; above, legate’s hat,

from which tassels hang on either side / St. Rupert seated on
cloud, wearing miter and holding crozier; two cherubs holding
saltcellar to right. Probszt 2279; Davenport 1252; KM 394. Near
EF, toned. ($300)

BOLIVIA

1235. Republic. 1825-present. AR 8 Soles (20.15 g, 6h).
Potosi mint; Fortunato Equivar and Joaquin Zemborain, assayers.
Dated 1861. Laureate bust of Simon Bolivar left / Llamas
reclining on either side of palm tree; denomination across field;

Potosi monogram, 1861 and *FeJ* in exergue. KM 138.6. Superb
EF, traces of iridescence. Overstruck on KM 97. ($200)

Please print or type your bid sheet clearly.

We are not responsible for any errors

due to illegible handwriting.

Necessity Coinage from the Chilean

Revolution of 1859

1236. Republic. Copiapé. AR Peso (21.80 g). Undated
issue (1859). Star within incuse shield; value I . P stamped in

incuse below / Blank. Guttag 1064; Mailliet Suppl. 1; KM 2. VF,
toned. ($150)

This necessity issue was struck during the Chilean Revolution of 1859,

when several opposition parties joined to demand reforms of the country’s
constitution. The insurrection was led by revolutionary Pedro Leén Gallo
from the city of Copiapo, where this coin was struck. The government of

Manuel Montt put down the rebellion just a few months after it started.

COLOMBIA

1237. Colonial. Felipe IV. King of Spain, 1621-1665. AV 2
Escudos (6.61 g). Bogota mint; R, assayer. Dated 1652 or 1654.
Crowned royal coat-of-arms; N/*/R to left of shield, II/*/R to
right / Cross potent within quadrilobe with points ending in lis;

annulets in spandrels, 16(52 or 54) in legend. Menzel Type SF-
5/7; cf. ME 6689; KM 4.1. VF. ($1000)

COSTA RICA

1238. AR 2 Reales. Type III countermarked issue. Struck
1845. Female head left with COSTA RICA above and 2.R.

below in circular incuse countermarked on obverse, and tree with

-HABILITADA POR EL GOB. in circular incuse countermarked

on reverse of a 4 Reales of Fernando VII of Spain, dated 1822 M
(KM 562.2). KM 43. Coin Fair, countermark VF. ($200)

1239. Royal. Francois I le Pére et Restaurateur des Lettres
(the Father and Restorer of Letters). 1515-1547. AR Teston
(4.52 g, 6h). Lyon mint. Second period, 1540-1547. Armored
bust right, wearing radiate crown; trefoil at end of legend, annulet

below 12th letter / Crowned royal coat-of-arms; D below; all

within border of six arches; trefoil at end of legend, annulet

below 12th letter. Duplessy 904; Ciani 1121-2; Roberts 3483.

EF, areas of light toning. Great metal. ($2000)

1240. Premier République. Consulat. Napoléon

Bonaparte. Premier Consul, 1799-1804. AV 40 Francs (12.86 g,

6h). Nicolas-Pierre Tiolier, engraver. Paris mint; Charles-Pierre

de l’Espine, mintmaster. Dated AN 12A (1803/4). Head left;

Tiolier below / Mark of value within wreath; cock to left, AN 12

and A in exergue. VG 1080; KM 652; Friedberg 479. VF.

($300)

ENLAI ITS OF ALL SINGLE LOTS”

The Siege of Antwerp

1241. Premier Empire. Antwerpen. Napoleon I. Emperor,

1804-1814. CU 10 Centimes (22.98 g, 6h). From the Wolschot

Foundry. Dated 1814. Large N; small W below; all within laurel

wreath / 10 / CENT in two lines. Gadoury 192c; Mailliet 2.2;

KM 5.4. EF, some light adjustment marks, underlying mint red.

($500)

In early 1814, the War of the Sixth Coalition against Napoleon was

coming to an end. The coalition, composed of Austria, Russia, Prussia,

the United Kingdom, Sweden, and several German states, had pushed

Napoleon from their territories. Afterward, they entered France,

eventually taking Paris and forcing Napoleon to surrender. This coin was

struck by General Lazare Carnot, who was responsible for the city of

Antwerp, an important naval base for Napoleon in the Low Countries.

As the coalition entered Belgium in an attempt to liberate it from

French rule, they besieged Antwerp. General Carnot, who produced this

siege coinage from the cannon of Antwerp’s fortress, tenaciously held

on, refusing to surrender despite French losses elsewhere. Only after

Napoleon capitulated — and at the urging of the Count of Artois, later

King Charles X — did Carnot surrender the city.

1242. Premier Empire. Antwerpen. Napoleon I. Emperor,
1804-1814. CU 5 Centimes (14.42 g, 6h). Dated 1814. Large
N within laurel wreath / 5 / CENT in two lines. Gadoury
129; Mailliet 3.2; KM 2.2. EK, some light adjustment marks,

underlying mint red. ($750)

1243. Royal (Restored). Louis XVII. 1814-1824. AV 40

Francs (12.85 g, 6h). Pierre Joseph Tiolier, engraver. Lille mint;

Alexandre Beaussier, mintmaster. Dated 1818W. Head right; below,

horse’s head right / Crowned royal coat-of-arms within wreath;
value across field, winged caduceus, 1818, and W in exergue. VG
1092; KM 713.6; Friedberg 536. Good VF. ($300)

GERMANY

AY BE VIEWED ONLINE AT WWW.CNGCOINS.COM.
206

7 #38 Seede cess
3

Se mits dyke

1244. Augsburg (Stadt). AR Taler (29.05 g, 12h). Dated

1627. City view of Augsburg; two angels in sky flanking pine
cone set on base; MDCXXVII below / Crowned eagle holding
sword and scepter; globus cruciger below. Forster 201; Davenport
5026; KM 27.4. Good VF, lightly toned. ($300)

1245. Augsburg (Stadt). Ferdinand III. Holy Roman
Emperor, 1637-1657. AR Taler (28.87 g, 12h). Johann
Bartholomaus Holeisen II, mintmaster. Dated 1642. Laureate

and draped bust right, lion’s head on shoulder / City view of
Augsburg; winged cherub above, pine cone on base in foreground,
16 42 in cartouche. Forster 292; Davenport 5039; KM 77. Near

EF, toned. ($300)

1246. Braunschweig-Liineburg. Principality of Calenberg-
Hannover. Ernst August. Duke and Bishop of Osnabriick,
1679-1698. AR 24 Mariengroschen (13.03 g, 6h). Zellerfeld

mint. Dated 1698. Wildman standing facing, head slightly left,
holding tree; 24 to right / XXIII. / MARIEN / GROSCH / V
¢ FEIN ¢ SILB: in four lines; three stars below. Welter 1982;
Davenport 414; KM 378. EF, toned. ($300)

1247. Braunschweig-Liineburg. Principality of
Wolfenbiittel. August the Younger. Duke, 1635-1666. AR Taler
(28.76 g, 9h). Zellerfeld mint. Dated 1654. Bust facing half-left

/ Helmeted coat of arms; horse above. Welter 808; Davenport

6351; KM 441. Near EF, toned. ($500)

Please Mail Your Bid Sheet Early

OF ALL SINGLE LOTS N

1248. Pfalz-Neuburg. Wolfgang Wilhelm. 1614-1653. AR
Taler (29.08 g, 12h). Dated 1632. Draped and armored bust right
/ Crowned ducal coat of arms framed by Order of the Golden
Fleece; angel on either side supporting crown and holding end of
Order of the Golden Fleece. Noss, Pfdlzischen 396; Davenport
7175A; KM 33. Near EF, toned. A very attractive example.

($1000)

1249. _Sachsen-Albertinische Linie. Friedrich August ITI.

Elector, 1763-1806. AR Taler (27.91 g, 12h). Dresden mint;

Samuel Helbig, mintmaster. Dated 1806. Draped bust right /

Crowned coat of arms between branches; S ¢ G « H ¢ in exergue.

Davenport 850; KM 1027. Near EF, lightly toned. —_ ($300)

After his defeat at the hands of Napoleon, Holy Roman Emperor Franz II

agreed in the Treaty of Pressburg to dissolve the Holy Roman Empire on

6 August 1806. With this action, the one thousand-year-old confederation

of European states was formally ended. The electorate of Saxony, once

an important component of the Empire, became an independent kingdom

with Napoleon’s support. This taler depicts Duke Friedrich August III

as Elector of Saxony, just before he assumed the title of Saxony’s first

king.

1250. GERMANY. Gilt AR Medal (33mm, 13.96 g, 12h). Delivery of the Zeppelin LZ-126 to the United States. Dated 1924. Facing

bust of Dr. Hugo Eckener / AMERIKAFAHRT DES LZ 126 (ZR IID), the airship LZ 126 flying left; travel log in seven lines below. Cf.

Kaiser 451. EF, silver plated, with underlying metal (bronze) showing in a few places. ($150)

The LZ-126 was built by Germany in 1923-1924, and was given to the United States as partial payment of war reparations for World War I. Dr. Hugo
Eckener, director of the Graf Zeppelin airship company, piloted the ship from the factory in Friedrichshafen to Lakehurst, New Jersey. The reverse of this
medal records the voyage in October of 1924, listing the dates and times of locations passed during the journey. The airship was given to the US Navy
and rechristened as the USS Los Angeles (ZR-III). The Los Angeles was the only German-built airship to serve in the United States, and the only US
airship not to suffer a catastrophic accident (the US-built airships, USS Shenandoah, USS Akron, and USS Macon, all crashed). It was decommissioned

and dismantled in 1939.

Ten Ducat Marriage Medal

1251. |Ehemedaille (marriage medal). Georg Hautsch, engraver. 1683-1711. AV Medal of 10 Ducats (34.51 g, 12h). GOTT GEBE
SEINEN SEGEN REICHLICH VBER EVCH (May God grant you his manifold blessings), young bridal couple facing, holding hands
before God, who blesses the marriage; guardian angel to left, old man to right, streaming sun above, initials G H across fields / LAST
VNS GOTT BITTEN, DEN WIR SIND KINDER D HEILIGN (Let us ask God, for we are children of the Holy One), bridal pair

kneeling in prayer before burning brazier; angel to left, killing demon with sword; bed in background. Leu, Erlanger 2208; cf. GPH 1025

(in silver). Superb EF, minor friction marks. ($3000)

CNGCOINS.COM

400th Anniversary of the Reformation

1252. Freundschaftmedaille (Friendship Medal). Philipp-

Heinrich Miiller, engraver. 1654-1719. Gilt Cast AR Medal

(55mm, 47.12 g, 12h). David, in Baroque military outfit and

holding shield inscribed DAVID, standing left, clasping left hand

of Jonathan, also in Baroque military outfit, standing right and

pointing heavenward; shield inscribed IONATHAN on ground

between them, P H M in exergue / Lot, in Baroque military

outfit, standing left on high ground, pointing to Abraham, who

is standing right, and acknowledging members of his tribe, who

advance right at lower level; P H M in exergue. Cf. GPH Bee fee

cf. Forster 886; Forrer p. 205. VE, chased. ($300)

Ex Moller 38 (24 October 2005), lot 13.

ENLARGEMENTS OF ALL SINGLE LOTS MAY BE VIEWED ONLINE AT

1253. Gedenkmedaille (Commemorative Medal).

Niirnberg. AR Taler Medal (43mm, 28:18 2, 12).

Commemorating the 400th Anniversary of the Reformation in

Niirnberg. From the workshop of L. Christian Lauer. Dated 1925.

Bust of Lazarus Spengler right / Detailed city view of Nurnberg

from the East. “249” punched into edge at 12h. Erlanger 939;

Leu, Erlanger 1531. EF, toned, proof surfaces. Mintage of 250.

($500)

Lazarus Spengler, born 13 March 1479, was an early adherent of Martin

Luther’s religious movement. As an influential member of Niirnberg’s

city council, Spengler began promoting Luther’s religious philosophy

in the town. With his leadership, the city accepted the Reformation in

March 1525. This 1925 medal, numbered 249, commemorates Lazarus

Spengler and his role in bringing the Reformation to Niirnberg.

GUATEMALA

1254. Republic. 1859-present. AR Peso (25.01 g, 6h). 1894

Half Real dies countermarked on a Peru Sol dated 1894 (KM

196.26). Wreathed arms of Peru; countermark: Liberty seated
left, leaning on inscribed column, holding scales and cornucopia
(Half Real obverse die) / Liberty seated left on shield, holding
scepter; wreath on column to right; countermark: inscribed scroll
over crossed rifles and swords, surmounted by bird, all within
wreath, date below (Half Real reverse die). KM 224. Good VF

for coin and countermark. ($150)

On 10 August 1894 the Guatemalan government authorized the mint to
counterstamp foreign coins to legitimize them as official currency.

1257. Medieval. Silaharas of Karad. Circa 1050-1212. Lot

of AV Fanams. Boar Type. Gold wire, bent into a U-shape and
stamped with three punches: at bend, boar right, “(Gam)daba”
and “Ka’’(?) in Kannada on sides / Blank. Mitchiner, South I 247;

cf. P.L. Gupta, “Interesting Hoard of Gold Coins from Walve,’
JNSI XX (1958), pp. 78-80 (pl. V, 1-4); Skanda Collection (Spink-
Taisei 9, 20 February 1991), lot 22. VF or better condition. LOT

SOLD AS IS, NO RETURNS. Two (2) coins in lot. ($500)

1258. Medieval. Kadambas of Goa. Sivachitta . | |th-13th
centuries. AV Pagoda (4.38 g, 7h). Lion standing left, Sanskrit
legend to left / Sanskrit legend in three lines across fields.
Chattopadhyaya 147-150; Mitchiner, South I 239; Friedberg
306. VE, some deposits. ($500)

1255. Medieval. Chalukyas of Kalyana (Western
Chalukyas). Jayasimha II Jagadekamalla. 1015-1043. AV
Pagoda (3.81 g). Plain flan with punchmarks: Lion standing left
with right foreleg raised (6), two sri, and “Jaya” in Kannada /
Blank. Chattopadhyaya 109-110; Mitchiner, South I 275-276.
Good VF. ($500)

1256. Medieval. Chalukyas
Chalukyas). Jayasimha II Jagadekamalla. 1015-1043. AV
Pagoda (3.77 g). Plain flan with punchmarks: Lion standing left
with right foreleg raised (6), two sri, and “Jaya” in Kannada /
Blank. Chattopadhyaya 109-110; Mitchiner, South I 275-276.
Good VF. ($500)

of Kalyana (Western

1259. Medieval. Chauhans of Ajmer. Vigraha Raja IV.
Circa 1150-1164. AV Dinar (4.07 g, 12h). Rama standing left,
holding bow; “sri ra ma” in Devanagari above bird and flower
symbols across field / “Srimad vigra/ha raja de/va” in Devanagari
in three lines across field; star and moon symbols below. Deyell
213b; Skanda 170. Good VF. Very rare. ($1500)

1260. — Islamic Sultanates. Delhi. Nasir al-Din Mahmud.
AH 644-664/AD 1246-1266. AV Tanka (10.97 g, 2h). Hadarat
Delhi mint. Dated AH 657 (AD 1258/9). Name and titles of Nasir

al-Din Mahmud; mint and AH date in outer margin (partially
obscure) / Name and titles of caliph al-Must’asim across field;
“fi “ahd” in legend, mint and AH date in outer margin (partially
obscure). CIS D135; Rajgor Type 925. Good VF, areas of flat
strike. ($500)

1261. Islamic Sultanates. Delhi. Nasir al-Din Mahmud.
AH 644-664/AD 1246-1266. AV Tanka (10.97 g, 2h). Hadarat
Delhi mint. . Name and titles of Nasir al-Din Mahmud; mint and

AH date in outer margin (partially obscure) / Name and titles of
caliph al-Must’asim across field; “fi ‘ahd” in legend, mint and
AH date in outer margin (partially obscure). CIS D135; Rajgor
Type 925. VF, areas of flat strike. ($500)

1262. Islamic Sultanates. Delhi. Nasir al-Din Mahmud.

AH 644-664/AD 1246-1266. AV Tanka (10.98 g, 12h). Hadarat

Delhi mint. Name and titles of Nasir al-Din Mahmud; mint and

AH date in outer margin (partially obscure) / Name and titles of

caliph al-Must’asim across field; “fi “ahd” in legend, mint and

AH date in outer margin (partially obscure). CIS D135; Rajgor

Type 925. VF, areas of flat strike. ($500)

1263. _ Islamic Sultanates. Delhi. ‘Ala’ al-Din Muhammad.

AH 695-715/AD 1296-1316. AV Tanka (10.97 g, 10h). Hadarat

Delhi mint. Dated AH 710 (AD 1310/1). Name and titles of ‘Ala’

al-Din Muhammad; mint and AH date in outer margin (partially

obscure) / Continuation of titles; “sikander al-thani” in legend,

mint and AH date in outer margin (partially obscure). CIS D221;

Rajgor Type 999. Good VF. ($500)

1264. Islamic Sultanates. Delhi. Muhammad bin Tughluq.

AH 725-752/AD 1325-1351. AV Dinar (10.97 g, 1h). Dated

AH 733 (AD 1332/3). Couplet citing Muhammad bin Tughluq;

legend beginning “fi zaman”; all in ornate pentalobe / Name and

titles of Muhammad bin Tughluq; “al-sa’id” in legend; AH date

below. CIS D336 var. (AH date); Rajgor Type 1216. VF, Rare.

($500)

ENLARGEMENTS OF ALL SINGLE LOTS

1265. Islamic Sultanates. Delhi. Firuz Shah Tughlug. AH
752-790/AD 1351-1388. AV Tanka (10.82 g, 9h). Couplet citing
name and titles of Firuz Shah Tughluq / Couplet citing name and
titles of caliph Abu’! Fath al-Mu’tasid. CIS D463; Rajor Type
1282. VF, river patina. ($500)

1266. Islamic Sultanates. Bengal. Malik Saif al-Din Aibak.
AH 627-631/AD 1230-1233. AR Tanka (10.88 g, Sh). Lakhnauti

mudafat mint. Struck in the names Delhi sultan Shams al-Din

Iltutmush and Abbasid caliph al-Mustansir, dated AH 628 (AD

1230/1). Shahada and name and titles of Abbasid caliph across

field; bismillah, mint formula, and AH date in outer margin /

Name and titles of Delhi sultan; “‘al-mu’azzam”’ in legend; “billa”

in upper margin. CIS B44; Rajgor -. VF, toned, small areas of flat

strike. Very rare. ($300)

1267. Islamic Sultanates. Bengal. Malik Saif al-Din Aibak.

AH 627-631/AD 1230-1233. AR Tanka (10.87 g, 4h). Lakhnauti

mudafat mint. Struck in the names Delhi sultan Shams al-Din

Iltutmush and Abbasid caliph al-Mustansir, dated AH 630 (AD

1232/3). Shahada and name and titles of Abbasid caliph across

field; bismillah, mint formula, and AH date in outer margin /

Name and titles of Delhi sultan; ‘“‘al-mu’azzam” in legend;

“billa” in upper margin. CIS B47; Rajgor Type 829. VF, toned,

small areas of flat strike. Very rare. ($300)

1268. Islamic Sultanates. Bengal. Nasir al-Din Mahmud.

AH 837-864/AD 1433/4-1459. AV Tanka (10.77 g, 7h). Name

and titles of Nasir al-Din Mahmud; “abu’! mujahid” in legend /

“al-mu’ayyad” legend. CIS B406; Rajgor -. VF. Rare.
($750)

1269. Islamic Sultanates. Bengal. Nasir al-Din Mahmud.

AH 837-864/AD 1433/4-1459. AV Tanka (10.78 g, 7h). Name
and titles of Nasir al-Din Mahmud; “abu’! muzaffar” in legend /

“al-mu’ayyad” legend. CIS B405; Rajgor -. Fine, shroff mark on
obverse. Rare. ($500)

1270. Islamic Sultanates. Ahmadnagar. Burhan Nizam
Shah II. AH 1000-1003/AD 1591-1595). AV Pagoda (3.38 g,
10h). Burhanabad mint. Dated AH 1001 (AD 1592/3). Shahda

within ornate quatrefoil; Shiite continuation in outer margin /
Mint formula and AH date within central polylobe; uncertain
legend in outer margin. CIS N10; Friedberg 504. EF. Rare.

($500)

1271. —_ Islamic Sultanates. Malwa. ‘Ala’ al-Din Mahmud
Shah I. AH 839-873/AD 1436-1469. AV Quarter Tanka (3.15 g,
3h). Dated AH 873 (AD 1469). Name of Mahmud Shah / Legend:

“the glory is Allah’s” and AH date. Cf. CIS M29 (AR quarter
tanka); cf. Rajgor 3057 (same); Friedberg -. EF. Extremely rare.

($4000)

Very Rare Malwa Sultanate Tanka

1272. Islamic Sultanates. Malwa. Ghiyath Shah. AD 873- ;
906/AD 1469-1500. AR Tanka (10.53 g, 3h). Nisar issue. Dated |

AH [8]83 (AD 1478/9). Poetic couplet citing Ghiyath Shah and |
titles; AH date below / Poetic couplet blessing Ghiyath Shah. Cf. |
CIS M72; cf. P. P. Kulkarni, “New Coins of Malwa Sultans: The |

Wedding of Poetry and Architect,’ ONS Newsletter 183 (2005), p
p. 12; Rajgor Type 3115. Good VF, toned. Very rare.

($5000)

212

1273. Islamic Sultanates. Malwa. Nasir Shah. AH 906-
916/AD 1500-1510. AV Tanka (11.03 g, 3h). Shadiabad mint.
Dated AH 908 (AD 1502/3). Legend beginning “al-wathiq”;
mint formula to left / Continuation of legend citing name and
titles of Nasir Shah; AH date to left. CIS M105; Friedberg 647.

Good VF. ($500)

Humayun As Vassal to the Persian Shah

al-Din 1274. Mughal Empire. Nasir Muhammad
Humayun. AH 937-947, 962-963/AD 1530-1540, 1555-1556.
AR Mithqal (4.67 g, 5h). Qandahar mint. Struck in the name of

the Persian Shah, Tahmasp I . Shi’a kalima with name and titles
of Tahmasp I as overlord / Name and titles of Humayun; mint to
left. Wright -; Hull-; Lowick, Joint pp. 75-76. VF, small areas of
flat strike. Rare. ($1000)

1275. | Mughal Empire. Jalal al-Din Muhammad Akbar. AH
963-1014/AD 1556-1605. AV Mohur (10.85 g, 5h). Agra mint.
Dated AH 975 (AD 1567/8). Shahada within ornate quatrefoil;

oaths of Orthodox Caliphs in outer margin / Name and titles of
Akbar, including “sultan”, mint formula, and AH date across

field. Wright 64-66 var. (placement of AH date); Hull 1202 var.
(same); KM 105.1; Friedberg 718a. Good VF. ($500)

GLE LOTS MAY BE VIEWED ONLINE AT WWW.CNGCOINS.COM

Unpublished as a Rupee

1276. Mughal Empire. Jalal al-Din Muhammad Akbar.
AH 963-1014/AD 1556-1605. AR Rupee (11.14 g, 9h). Agra
mint. Dated Ilhai 50 Amardad (23 July-22 August, AD 1605).

Couplet citing Akbar; Ilhai month and date below / Continuation
of couplet; mint formula below. Cf. Jain 3; Wright -; Hull -;

Nagpur I -; cf. KM 115.1; cf. Friedberg 738b (all references for

mohur). Good VF. Apparently unpublished as a rupee.
($3000)

1277. Mughal Empire. Jalal al-Din Muhammad Akbar.
AH 963-1014/AD 1556-1605. AV Mohur (10.89 g, 4h). Dar
al-Sultanat Ahmadabad mint. Dated AH [9]84 (AD 1576/7).

Shahada within knotted frame decorated with pellets; AH date

in lower left corner; oaths of Orthodox Caliphs in outer margins

/ Name and titles of Akbar within triple oblong, central one with

arched ends decorated with pellets; mint formula below. Wright

79-80 var. (AH date); Hull 1211; KM 108.2; Friedberg 720a.

Near EF. ($600)

1278. Mughal Empire. Jalal al-Din Muhammad Akbar.

AH 963-1014/AD 1556-1605. AV Mohur (10.91 g, 3h). Fatehpur

mint. Dated AH 986 (AD 1578/9). Shahada within quatrefoil;

oaths of Orthodox Caliphs in outer margin / Name and titles

of Akbar, mint formula, and AH date across field; all within

octofoil. Wright 88 var. (hexafoil reverse); Hull 1218; KM 110.1;

($2000) Friedberg -. Superb EF.

ENLARGEMENTS OF ALL SINGLE LOTS M.

1279. Mughal Empire. Jalal al-Din Muhammad Akbar.
AH 963-1014/AD 1556-1605. AR Mithqal (4.66 g, 3h). Kabul
mint. Dated AH [9]66 (AD 1558/9). Shahada within quatrefoil;

[oaths of Orthodox Caliphs in outer margins] / Name and titles
of Akbar within angled quatrefoil; continuation of legend, mint
formula and AH date in outer margin. Wright -; Hull -; KM 70.2.

VF, toned. ($500)

1280. Mughal Empire. Jalal al-Din Muhammad Akbar.
AH 963-1014/AD 1556-1605. AV Mohur (10.86 g, 6h). Dar

al-Khalifat Lahore mint. Dated AH 976 (AD 1568/9). Shahada
within quatrefoil; oaths of Orthodox Caliphs in outer margin /

Name and titles of Akbar, mint formula, and AH date across

field. Wright 95-96 var. (placement of AH date); Hull 1227 var.

(AH date); KM 106.4; Friedberg 718a. Good VF. ($750)

1281. Mughal Empire. Jalal al-Din Muhammad Akbar.

AH 963-1014/AD 1556-1605. AV Mohur (10.80 g, 12h). Dar

al-Khalifat Lahore mint. Dated AH 986 (AD 1578/9). Shahada

within quatrefoil; [oaths of Orthodox Caliphs in outer margins] /

Name and titles of Akbar; mint formula and AH date. Wright 97

var. (AH date); Hull 1224 var. (same); KM 106.4; cf. Friedberg

718a. VF. ($500)

1282. Mughal Empire. Shihab al-Din Muhammad Shah

Jahan. AH 1037-1068/AD 1627-1658. AR 1/4 Rupee (2.82 g,

11h). Nisar issue. Dar al-Khalifat Akbarabad mint. Dated AH

1043: RY 6 (28 October, AD 1633 - 28 June, AD 1634). “Nisar

Shah Jahan Badshah Ghazi” across field; RY date in exergue /

Mint formula and AH date across field. Wright -; Hull -; KM

240.2 (dates). Good VF, lightly toned. ($500)

1283. Mughal Empire. Muhyi al-Din Muhammad
Aurangzeb Alamgir. AH 1068-1118/AD 1658-1707. AV Mohur
(10.96 g, 6h). Ahsanabad mint. Dated AH 1112; RY 44 (June,

AD 1700 - June, AD 1701). Couplet citing Aurangzeb; “mihr-e-
munir”’ in couplet; AH date above / Mint and RY formula. Jain
67; Wright -; Hull 1675 var. (dates); KM -; Friedberg 810. VF.

Very rare mint. ($500)

1284. Mughal Empire. Muhyi al-Din Muhammad
Aurangzeb Alamgir. AH 1068-1118/AD 1658-1707. AV Mohur
(10.96 g, 6h). Khujista Bunyad mint. Dated AH 1102; RY 34 (5
October, AD 1691-June, AD 1692). Couplet citing Aurangzeb;
“mihr-e-munir’” in couplet; AH date above / Mint and RY
formula. Jain 67; Wright 1132-1135 var. (dates); Hull 1693 var.

(same); KM 315.30 (unlisted date); Friedberg 810. Good VF.

($400)

1285. Mughal Empire. Muhyi al-Din Muhammad
Aurangzeb Alamgir. AH 1068-1118/AD 1658-1707. AR Rupee
(11.46 g, 4h). Sambhar mint. Dated AH 1098; RY 31 (June-

November AD 1686). Couplet citing Aurangzeb; “badar-e-
munir”’ in couplet; AH date above / Mint and RY formula. Jain

68; Wright -; Hull -; KM 300.79. VF, shroff mark on reverse.

Extremely rare and with clear mint name. ($1000)

1286. Mughal Empire. Mu’izz al-Din Jahandar Shah. AH
1124/AD 1712-1713. AV Mohur (10.95 g, 6h). Ahmadnagar
mint. Dated AH 1124; RY “Ahd” (27 February, AD 1712-10

January, AD 1713). Couplet citing Jahandar Shah; ‘“‘abul fatah”

in couplet; AH date above / [Mint name] and RY formula. Jain

76; cf. Wright 1716 (Itawa); cf. Hull 1901 (Shahjahanabad); KM

363. EF, shroff marks on edge. ($750)

OTS MAY BE VIEWED ONLINE AT WWW.CNGCOINS.COM
214

1287. Mughal Empire. Furrukhsiyar. AH 1124-1131/AD
1713-1719. AR Rupee (11.41 g, 5h). Peshawar mint. Dated

AH 1125; RY 2 (10-16 January, AD 1714). Couplet citing
Farrukhsiyar; “bahr-u-bar’” in couplet; AH date above / Mint
name and RY formula. Jain 78; Wright -; Hull 1977; KM 377.51.

VF, toned, shroff marks on obverse. Extremely rare mint.

($500)

1288. Mughal Empire. Muhammad Shah. AH 1131-1161/
AD 1719-1720 and 1720-1748. AV Mohur (11.01 g, 6h). Multan

mint. Dated AH 11[38 or 39]; RY 7 (18 February, AD 1726-17

February, AD 1727). Couplet citing Muhammad Shah; AH date
above / Mint formula and RY date. Cf. Wright 1970; cf. Hull

2093; cf. KM 436.44 (rupee). Near EF. Rare. ($500)

1289. Mughal Empire. Muhammad Shah. AH 1131-1161/
AD 1719-1720 and 1720-1748. AV Mohur (10.87 g, 9h). Dar
al-Khalifat Shahjahanabad mint. Dated AH 115x; RY 21 (AD
1740). Couplet citing Muhammad Shah; “sahib qiran sani” in

couplet; AH date above / Mint name and RY formula. Jain -;

Wright 1848; Hull 2052 var. (dates); KM 439.4; Friedberg 832.
EF. ($500)

1290. Mughal Empire. Ahmad Shah Bahadur. AH 1161-
1167/AD 1748-1754. AV Mohur (10.87 g, 3h). Dar al-Khalifat

Shahjahanabad mint. Dated AH 1167; RY 6 (AD 1753/4). Couplet
citing Ahmad Shah Bahadur; “badshah ghazi” in couplet; AH

date to left / Mint name and RY formula; floral spray in exergue.
Jain -; cf. Wright 2171-2178 (rupee); Hull 2123 var. (dates); KM
449.2; Friedberg 836. Near EF. ($500)

1291. Mughal Empire. Mu’in al-Din Muhammad Akbar
Shah IT. AH 1221-1253/AD 1806-1837. AV Mohur (10.71 g,
th). Dar al-Khalifat Shahjahanabad mint. Dated AH 12[2x]; RY

2 (AD 1807/8). Couplet citing Akbar Shah I; “badshah ghazi”
in couplet; “sahib qiran sani” in couplet; mint symbol and AH
date to right / Mint name and RY formula; mint symbols to left
and right. Jain -; Wright 2500 var. (dates); Hull 2342; KM 781;

Friedberg 846. EF, Extremely rare. ($2000)

1292. Independent States. Mysore. Tipu Sultan. AH 1197-
1202/AD 1782-1787. 2 Paisa (11.41 g, 12h). Nagar mint. Dated
AH 1225 (AD 1797/8). Caparisoned elephant advancing right;
Persian “be” above / Mint formula and AH date across field.
Henderson 250; KM 103.7. EF, brown patina with traces of

underlying coppery red. ($300)

1293. Independent States. Rohilkhand. Zabita Khan. AH

1183-1188/AD 1770-1774. AV Mohur (10.81 g, 9h). Najibabad

mint. In the name of Shah Alam II, dated AH 1185 and RY 13

of the reign of Shah Alam II (AD 1771/2). Couplet with titles of

Shah Alam II; [11]85 in legend / Regnal legend with RY date,

stylized dagger symbol, and mint name. Cf. KM 96.2 (rupee)

and 100 (mohur); Friedberg -. EF. ($500)

1294. Independent States. Rohilkhand. Zabita Khan. AH

1183-1188/AD 1770-1774. AV Mohur (10.81 g, 3h). Najibabad

mint. In the name of Shah Alam II, dated [AH 1185] and RY 13

of the reign of Shah Alam II (AD 1771/2). Couplet with titles of

Shah Alam II; AH date off flan / Regnal legend with RY date,

stylized dagger symbol, and mint name. Cf. KM 96.2 (rupee)

and 100 (mohur); Friedberg -. EF. ($500)

ENLARGEMENTS OF ALL SINGLE LOTS

1295. Independent States. Rohilkhand. Zabita Khan. AH
1183-1188/AD 1770-1774. AV Mohur (10.81 g, 12h). Najibabad

mint. In the name of Shah Alam II, dated [AH 1185] and RY 13

of the reign of Shah Alam II (AD 1771/2). Couplet with titles of

Shah Alam II; AH date off flan / Regnal legend with RY date,

stylized dagger symbol, and mint name. Cf. KM 96.2 (rupee)
and 100 (mohur); Friedberg -. EF. ($500)

1296. Independent States. Vijayanagar and Its Successors.
Lot of AV Pagodas. Balakrishna, or Siva and Parvati seated facing
/ Devanagari legend. Lot includes: Nayakas of Chitradurga,
imitating Vijayanagar king Krishnadevaraja (2) // Mysore.
Krishna Raja Wodeyar III. Mitchiner, South 881 and 1090;
Friedberg 381 and 1358. Good VF or better condition. LOT
SOLD AS IS, NO RETURNS. Three (3) coins in lot.

($400)

1297. Princely States. Bikanir. Ganga Singh. 1887-1942.
AV Nazarana Mohur (8.51 g, 12h). Fiftieth Anniversary of Reign.

Bikanir mint. Dated VS 1994 (AD 1937). Turbaned facing bust

/ Value and date across fields; symbols of office in medallions

around. KM M3; Friedberg 1055. EF. ($500)

1298. Princely States. Kaithal. Uncertain Ruler. AV

Mohur (10.70 g, 8h). Struck circa 1767-1843. Name and titles of

Ahmad Shah Durrani across fields [“alif’, numeric symbol “4’’]

and floral symbol in field / [Mint], RY formula, and [date] across

field; floral symbol and numeric symbol “A” in field. Cf. KM 10

(rupee); Friedberg -. EF. Very rare, only recently identified in

KM. ($3000)

The type for this state derives from the Patiala issues struck in the name

of Ahmad Shah Durrani. While these coins can be attributed to particular

rulers by symbols, mintmarks, or initials, little else about these coins is

known.

Unique Coronation Seal

1299. _— Princely States. Mewar. Bhupal Singh. VS 1986-2000/AD 1930-1948. AV Coronation Seal (72mm, 769 g). Dated Samvat
1986 (AD 1930). “(This is) the seal of Maharana Sri Bhupal Singh who seeks refuge at the feet of Srimad Eklingeshwar (Lord Shiva).
Samvat 1986, Thursday the 9th day of first fortnight of Jyeshtha month” in Sanskrit in five lines across field; above, rising sun flanked
by floral lotus decoration; below, crossed swords below; all within decorative border. Lot also includes accompanying AR coronation
medal. EF, lacking ivory or rare wood handle. Unique and of great historical importance. ($20,000)

The State of Mewar, also called Udaipur, was one of the jewels in the group of Princely States of Rajputana. The Maharana of Udaipur claimed descent

from Lord Rama, through Kanak Sen who founded the family in the second century AD. The ruling family was recognized as the highest in rank and

dignity among the Rajput Princes of India. Belonging to the Sisodia sect, it was the boast of the family that they never gave a daughter in marriage to any

Mughal emperor. Bappa Rawal, the famous ancestor of the family, founded Chitor and Mewar in the eighth century. The kingdom was invaded by the

Muslims on three occasions, by Alaluddin Khalji, Bahadur Shah of Gujrat and by Emperor Akbar. After the defeat at the hands of Akbar, Rana Udai Singh

retired to Aravali hills where he founded the city of Udaipur. Tranquility followed after this period until Maharana Bhim Singh came to sign a treaty of
friendship with the British on 13th January 1818. Maharana Sir Fateh Singh Bahadur (1884-1930) attended the Delhi Durbar in 1911. He was awarded

the insignia of a Knight Grand Commander of the Order of the British Empire. He was later awarded the GCSI and GCVO orders also. Fatteh Singh died
in 1930 and was succeeded by his son Maharana Sir Bhupal Singh Bahadur. It must have been with grandeur that the coronation of the new King was

celebrated. His Highness bestowed titles and medals upon persons who rendered extraordinary services to the State, and awarded honors to those who

occupied distinguished and important posts in the Government. It can only be conjectured that the Maharana must have given written certificates to all

such persons with the imprint of his personal seal. The seal offered here was specially made for this occasion and was perhaps never used again. It must

have had a wooden or ivory handle which is now lost.

1301. Tokens. Hindu Rama-Sita. 19th-20th centuries. AV
Ramatanka (2.88 g, 12h). Rama and his consort Sita enthroned
on platform with attendants around; Hanuman seated left beneath

1300. Colonial. British India. Bombay Presidency. 1613-
1835. AV Mohur (11.62 g, 9h). Surat mint (Struck at Mumbai).

Struck in the name of Alamgir II, dated RY 46 (immobilized,
struck 1800-1832). [Name] and title of Alamgir II / Mint,

RY formula, and date across field; eight-rayed star to left. Cf.
Pridmore 65; cf. Friedberg 1556; KM 214. Near EF. ($500)

platform / Rama, with trident, standing left beside Lakshmana,
with bow. Cf. Mitchiner, Ramatankas 40; cf. Mitchiner, Indian

357. Good VF. ($200)

Indian religious tokens were used as presentation pieces at temples and

funerals, as well as gifts to friends and colleagues. Typical scenes are of
Rama and Sita (hence the generic term “ramatanka” for these tokens),

but other deities from the Hindu pantheon also show up. Most are of

silver or silver-washed base metal, but occasional rare issues in gold are

encountered. Most are Hindu, from Calcutta and Bombay, but examples
for Sikhs, Muslims and even Christians are also to be found. The gold

pieces served as a handy repository of wealth, and would also be included
in bridal dowries.

1302. Arezzo. Republic. 13th-14th centuries. AR Grosso
(1.80 g, 10h). Cross pattée / Half-length facing bust of St. Donatus,
wearing episcopal regalia, raising hand in benediction and holding
crozier. CNI XI 5; Biaggi 197. VF, toned. ($200)

Ex Classical Numismatic Auctions VIII (27 September 1989), lot 687.

1303. Bologna. Republic. 15th century. AR Grosso (1.62 g,

12h). Lion rampant left; holding banner / St. Petronius, wearing

episcopal regalia, seated facing, holding model of city and

crozier. CNI X 25; Biaggi 401. VF, toned. ($200)

Ex Classical Numismatic Auctions VIII (27 September 1989), lot 689.

Struck while the Bentivoglio family controlled the city.

1304. Carmagnola. Lodovico II di Saluzzo. 1475-1504. AR

Cavallotto (2.86 g, 11h). Armored bust left, wearing berretto /

St. Constantius on horseback right, holding banner. Cf. CNI I

60/43 (for obv./rev. type); Biaggi 566. Good VF, toned, hairline

flan crack. ($1500)

Ex Classical Numismatic Auctions XII (26 September 1990), lot 1344.

TS OF ALL SINGLE LOTS |
217

The First Italian War

1305. Chieti (Teate). Carlo VIII, Re di Francia. 1483-1498.
ZE Doppio Cavello (2.36 g, 6h). Struck 1495. Crowned French
coat-of-arms / Cross fourchée. CNI XVIII 7; Biaggi 606; MEC
14, 1050. VF, brown patina. ($150)

Ex Classical Numismatic Auctions XV (5 June 1991), lot 850.

1306. Genova. Republic. 1528-1805. BI Gianuino (2.25

g, 6h). Dated 1668. Male-female janiforn head; male bearded,

female wearing jeweled stephane and braid; uncertain Arabic-

style legend to right / Crowned coat-of-arms with bend inscribed

LIBERTAS set on sprays of palm and olive; griffins supporting;

% 1668 *. CNI III 34; Varesi 372. Good VF, toned. Rare.

($500)

Ex Classical Numismatic Auctions XIV (20 March 1991), lot 1160.

1307. Milano (Signori). Prima Repubblica. 1250-1310.

AR Ambrosino (2.87 g, 8h). Cross pattée with pellets and

crescents in quarters / *SCSe AH (trefoil) (trefoil) BROSIV , St.

Ambrose, wearing episcopal regalia, seated facing, raising hand

in benediction and holding crozier. CNI V 18 var. (rev. legend);

Biaggi 1425. EF, toned. ($300)

Ex Classical Numismatic Auctions VIII (27 September 1989), lot 691.

1308. Napoli (Regno). Alfonso I il Magnanimo (the
Magnanimous) d’Aragona. 1442-1458. AR Carlino (3.60 g,
6h). + ALFOnSVS D G R ARA S C VL (double annulet stops),

royal coat-of-arms; Aragon in first and fourth quarters / + DnS
m ADIVT ET EGO D In mE (double annulet stops), Alfonso
seated facing on lion throne, holding scepter and globus cruciger.
Cf. CNI XIX 75/161 (obv./rev. for type); cf. Pannuti 3; cf. MEC
14, 849-853. Near EF, toned. Rare. ($150)

Ex Classical Numismatic Auctions VIII (27 September 1989), lot 692.

By Giovanni Hamerani

1309. Papal Coinage. Innocent XI. 1676-1689. AR Piastra
(31.63 g, 12h). Rome mint; Giovanni Hamerani, engraver.

Dated RY 2 (1677). Bust right, wearing cap and stole; « I «
HAMERANVS ° F ¢ below / Facade of St. Peter’s Basilica; RO -

M4? across hatted coat of arms in exergue. CNI XVI 17; Muntoni
III 38; Berman 2089; Davenport 4087. Good VF, possible traces

of mounting on edge. ($1000)

1310. Papal Coinage. Innocent XI. 1676-1689. AR Piastra
(31.69 g, 12h). Rome mint; Giovanni Hamerani, engraver. Dated

RY 9 (1684). Bust right, wearing cap and stole; HAMERANVS
e F ¢ below / DEXTERA / TVA DOMINE / PERCVSSIT /
INIMICUM / 1684 in five lines; all within palm wreath. CNI
XVI 81; Muntoni III 31 var. (date in exergue); Berman 2084;

Davenport 4094. VF. ($500)

Treaty of Ryswick

1311. Papal Coinage. Innocent XII. 1691-170
Piastra (15.78 g, 12h). Ferdinand de Saint-Urbain, engraver.
Dated RY 7 (1697). Bust right wearing stole; S * V * below /

Noah’s Ark coming to rest upon the summit of Mt. Ararat; S °V
¢ and Farsetti arms in exergue. CNI XVI 103; Muntoni III 28;

Berman 2235; KM 607. Near VF, toned. A masterwork of die-

cutting. ($500)

From the Alexandre de Barros Collection.

This type commemorates the signing of the Treaty of Ryswick, which

ended the War of the Grand Alliance (1688-1697). This wide-ranging

conflict was an attempt by the “Grand Alliance” — composed of the
Holy Roman Empire, the German states, Sweden, Spain, and the Dutch

Republic — to check the growing power of France under the expansionist

Louis XIV. During the conflict, the papacy supported the Grand Alliance.

Innocent XII uses a religiously inspired allegorical scene to celebrate the

treaty. In this scene, Noah’s ark comes to rest on Mt. Ararat as the flood

waters (signifying war, or perhaps France?) recede.

1312. Pisa. 1150-1312. AR Grosso (1.45 g, 12h). Struck in

the name of Emperor Frederick I. Large F/ PISA around central
pellet. CNI XI 7; Biaggi 1932. VF, toned. ($300)

Ex Classical Numismatic Auctions VIII (27 September 1989), lot 694.

BE VIEWED ONLI

1313. Pisa. 1150-1312. AR Grosso (1.45 g, 12h). Struck in

the name of Emperor Frederick I. Large F; four rosttes flanking /

+ °S’ MAR « D’ PISIS, Virgin and Child; star to left. CNI + G Be!

var. (rev. legend); Biaggi 1933. Superb EF, areas of iridescence.

($500)

Ex Classical Numismatic Auctions VIII (27 September 1989), lot 695.

1314. Sardegna (Regno). Pietro IV d’Aragona. 1336-1387.

AR Alfonsino (3.12 g, 4h). Class A. Villa di Chiesa (Iglesias)

mint. Coat-of-arms of Aragon surrounded by five rossetes

flanked by pellets; all within octolobe, annulets in spandrels /

Cross pattée; annulets at ends of bars, rosettes in quarters; all

within octolobe, annulets in spandrels. CNI II 2; Varesi 115;

MEC 14, 832. Near EF, toned. ($500)

Ex Classical Numismatic Auctions VIII (27 September 1989), lot 696.

Nie.
Beg BN

bald, La

1315. Sardegna (Regno). Carlo II di Spagna. 1665-1700.

AR Soldo da 2 1/2 Reali (5.89 g, 3h). Cagliari mint. Dated 1694.

Crowned bust right; 12 6 across field / Cross moline; pellets at

ends of bars, stars in quarters. CNI II 55; Varesi 86; KM -. VF,

toned. ($300)

Ex Classical Numismatic Auctions XV (5 June 1991), lot 861.

1316. Sicilia (Regno). Roberto il Guiscardo. Conte, 1059-

1085. A Follaro (6.80 g, 2h). Salerno mint. Struck 1076-1085.

Crowned facing Byzantine-style bust, holding cross and double

orb / City view: central tower flanked by domes; all above triple-

span arched arcade; VI[CTOR]I/[A] in two lines in exergue. CNI

XVIII 4: Travaini 32; MEC 14, 71-73. VE, dark olive patina,

typical poor strike. Rare. ($500)

Ex Classical Numismatic Auctions XIV (20 March 1991), lot 1166.

Rare Double Overstrike

1317; Sicilia (Regno). Ruggero Borsa. Duca di Apulia,

1085-1111. AE Follaro (5.95 g, 9h). Salerno mint. Nimbate facing

bust of St. Matthew / (star)/ROGE/RI*VS/DVX in four lines

across field. CNI XVIII 1; Travaini 86; MEC 14, 107. Good Fine,

double struck. Overstruck on a Byzantine Follis, Anonymous

Class C (circa 1034-1041), which was itself overstruck on an

Anonymous Class B (circa 1028-1034). Rare. ($500)

1318. Sicilia (Regno). Ruggero I. Conte, 1071-1101. As Trifollaro (13.75 g, 12h). Mileto mint. Struck circa 1098-1 101. Ruggero on

horseback left, holding banner and shield / +MARA MATER DNI, Virgin enthroned right, holding the Child. CNI XVIII 14 var. (rev.

legend); cf. Travaini 160; cf. MEC 14, 93-5. Good VF, olive patina with lighter olive and beige overtones. Attractive and well-struck

($400)
example.

Ex Classical Numismatic Group 67 (22 September 2004), lot 1948.

ENLARGEMENTS OF ALL SINGLE LOTS M

1319. Sicilia (Regno). Ruggero IT, 1130-1154. AR Tercia
Ducalis (0.83 g, 6h). Class A. Palermo mint. Dated AH 535 (AD

1140/1). Mint name in Arabic in two lines across field; mint

formula and AH date in outer margin / + TERCIA DVCALIS,
cross fourchée with pellet in each fork; pellets in quarters. Spahr
73; Travaini 242A; MEC 14, 214. VE Rare. ($200)

Ex Classical Numismatic Auctions XIV (20 March 1991), lot 1182.

1320. Sicilia (Regno). Ferdinando II il Cattolico (the

Catholic). 1504-1516. AR Tari (3.58 g, 6h). Class A3. Messina

mint; Matteo Compagna, mintmaster. First coinage, struck 1490-

1499. Crowned royal coat-of-arms / + FERDINANVS D G REX
SICILIE A (double annulet stops), crowned eagle facing, head
left, with wings displayed; (annulet) M (annulet) (annulet) C

(annulet) below. Spahr 108 var. (rev. legend); Crusafont 600B;

MEC 14, 908 var. (same). EF, toned. ($500)

Ex Classical Numismatic Auctions VIII (27 September 1989), lot 723.

1321. Venezia (Venice). Agostin Barbarigo. 1486-1501. AR
Marcello (2.78 g, 6h). Nicolo Pasqualigo, mintmaster. Struck
1488-1489. St. Mark standing right, handing banner to kneeling
Doge; N P across field / Christ enthroned facing, raising hand in
benediction and holding Gospels. CNI VII 29; Papadopoli 25;

($150) Paolucci 3. VF, toned.

1322. Venezia (Venice). Pietro Lando. 1538-1545. AR

Mocenigo (6.25 g, 8h). Vettor Salamon, mintmaster. Struck
January-September 1539. St. Mark standing right, handing
banner to kneeling Doge / Christ standing facing on low basis
inscribed V S, raising hand in benediction and holding Gospels.
CNI VII 29; Papadopoli 20; Paolucci 5. VF, toned. ($200)

Ex Classical Numismatic Auctions VIII (27 September 1989), lot 732.

1323. | Verona. AR Grosso da 20 denari piccoli (1.60 g, 9h).
Cross pattée over large ring; +VE (ligate) RO N A in voids /
Cross pattée over large ring; CI VI CI V4 in voids. CNI VI 13;
Biaggi 2974. EF, toned. ($200)

Ex Classical Numismatic Auctions XII (26 September 1990), lot 1367.

Please Mail Your Bid Sheet Early

LOW COUNTRIES

The Earl of Leicester as Governor-General

of the United Netherlands

1324. Verenigde Nederlanden (United Netherlands).

1581-1795. AR Twintigste Leicesterreal of stoter (3.18 g, 11h).

Dordrecht mint. Dated 1587. Laureate, draped, and armored bust

of the Earl of Leicester right / Bundle of seven arrows within

ornate frame; 1587 in legend. Gelder, Nederlandse 44.2; P&W

Ho29; NM 2.18.42. VF, toned. ($200)

Between 1568 and 1648, the Seventeen Provinces (mod. Benelux)

revolted against Philip II of Spain, who had received the territories as

part of the inheritance of his father, the Holy Roman Emperor Charles

V. Very quickly the revolt became an opportunity for outside interests,

particularly England, to become involved as a way of indirectly attacking

Spain. Following the Plakkaat van Verlatinghe, or formal declaration of

independence from Philip in 1581, the northern provinces offered the

crown to Elizabeth I. Preferring rather to continue with indirect aid,

Elizabeth refused. However, the assassination of Willem van Oranje in

1584 compelled England to act in a more direct way. Under the terms of

the Treaty of Nonesuch in 1585, Robert Dudley, First Earl of Leicester

and Elizabeth’s long-time favorite, was appointed Governor-General and

sent with an English expeditionary force to support the Dutch in 1586.

Dudley, however, publicaly unpopular, proved to be a poor commander

and within a year of his arrival returned to England, eventually to

command the land troops preparing for an anticipated invasion of

England by the Spanish.

MEXICO

Unpublished Countermark

1325. War of Independence. Uncertain issuer. Circa 1806-
1821. AR 8 Reales (27.27 g, 12h). Countermark on 8 Reales
of Charles IV of Spain from Lima mint dated 1806. Laureate,
draped, and cuirassed bust right; c/m: incuse eagle standing
right, head left / Crowned arms of Spain between pillars. Host
coin: ME 13966; KM 97; For countermark: unpublished, but

cf. KM 276-278 for a similar eagle type. Coin VF, countermark
Good VF, toned. ($300)

This incuse eagle countermark is apparently an unpublished type. While
a number of eagle countermarks are published, almost all have elements
that vary from the present type. Perhaps the most significant is the

position of the wings. Most eagles are represented in a frontal view, with
both wings stretched outward. Here, the wings are spread, but the eagle is
standing to the right, such that the right wing is curving back towards the

left at the bottom. Also, most eagles have their heads facing to the right,

whereas ours is to the left. The closest match, and the only one to have

both of these elements, is the countermark attributed to General Vincente

Guerrero from the period of the Mexican Revolution.

1326. Republic. 1358-1805. AR Tallero rettore (vecchio)

(28.32 g, 12h). Dated 1747. Mantled bust of rector left / Crowned

coat-of-arms in ornate frame over crossed scepter and sword.

CNI VI 255; Davenport 1637; KM 17. Good VF, light porosity,

slightly double struck. ($200)

SERBIA

1327. Stefan Uros IV Dusan. As Tsar, 1345-1355. AR Gros

(1.01 g, 6h). Stefan standing facing, holding scepter; angels
flanking head, crowning him / Christ Pantokrator enthroned

facing. Jovanovic 13; Ivanisevik 6.9.1. Good VF, toned.

Overstruck on Jovanovich 9 of Dusan. ($200)

1328. Stefan Uros IV Dusan. As Tsar, 1345-1355. AR

Gros (1.40 g, 3h). Facing bust of Christ Pantokrator / Stefan
on horseback right. Jovanovic 27; Ivanisevik 6.11.1. EF, darkly
toned. ($150)

1329. Stefan Uros ITV Dusan. As Tsar, 1345-1355. AR
Gros (1.06 g, 9h). Facing bust of Christ Pantokrator / Stefan
on horseback right. Jovanovic 27; Ivanisevik 6.11.1. Good VF,
toned. ($150)

1331. Stefan Lazarevic Hrebljanovic. As Despot, 1402-
1427. AR Gros (1.13 g, 5h). Great helm right, crested with pair
of horns; star between points; star in right field / Christ enthroned
facing, raising hand in benediction and holding Gospels; stars
flanking throne. Novakovic Type 5; Jovanovic 54; Ivanisevic
42.36. VF, areas of light toning, small areas of flat strike. Rare.

($200)

1332. Stefan Lazarevic Hrebljanovic. As Despot, 1402-
1427. AR Gros (1.20 g, 6h). Double-headed eagle facing, with
wings displayed / Christ standing facing within mandorla, raising
hand in benediction and holding Gospels; triple pellets above lis
flanking mandorla. Novakovic Type 2; Jovanovic 57; Ivanisevic
42.35. VF, areas of light toning, small areas of flat strike. Rare.

($200)

1333. Castile & Leon. Juan I. 1379-1390. AR Half Real
(1.60 g, 3h). Seville mint. Crowned iohn / Three-towered castle
facade within quadrilobe; S below. ME 1366; Burgos 579 (Juan
II). Good VF, exceptional metal for issue. Rare. ($500)

1330. Stefan Uros IV Dusan, with Elena. As Tsar, 1345-
1355. AR Gros (1.22 g, lh). Stefan and Elena standing facing,
holding cross / Christ seated facing on throne; N and 6. Jovanovic
45; Ivanisevik 6.21. VF. ($150)

1334. Castile & Leon. Juan I. 1379-1390. AR Half Real

(1.72 g, 10h). Seville mint. Crowned iohn / Three-towered castle

facade within quadrilobe, annulets in spandrels; S below. ME

1366 var. (no annulets); cf. Burgos 579 (Juan ID); cf. Heiss 12

(Juan II). Good VF, areas of light toning. Great metal for issue.
Rare. ($500)

1335. Castile & Leon. Juana & Carlos I. 1516-1555. AV
Corona 0 Escudo (3.34 g, 2h). Seville mint. Struck 1535-1555.

Crowned royal coat-of-arms; S and star flanking / Cross potent
within quadrilobe; points of quadrilobe ending in lis set on
annulet; annulets in spandrels. ME 3146; Calico & Trigo 57. VF,

flat strike at edge, flan a little wavy. ($1000)

Two Peninsular War Issues

1336. Reino de Espaiia. Fernando VII. First reign, 1808. AR 30 Sous (26.24 g, 12h). Mallorca mint. Dated 1808. 30. S./ FER. VII

/ 1808. in three lines across field / Diamond-shaped Mallorca coat of arms. ME 15788; Mailliet 1. VF, lightly toned. ($400)

This octagonal silver coin, struck in the name of King Fernando VII of Spain, was produced during the opening of the Peninsular War (1808-1814). This

conflict, one of many fronts in the Napoleonic Wars, pitted the French Empire against Spain, Portugal, and Great Britain in a struggle to maintain control

of the Iberian peninsula. Beginning in 1807, agents of the French government became involved in Spanish politics. They exploited squabbles among

the Spanish royal family, which helped to further weaken the already disorganized Spanish military and government. In addition, Spain and France were

jointly occupying Portugal during this period. As a pretext to send French soldiers into Spanish territory, Napoleon decided to reinforce his garrisons in

Portugal. The Spanish, who had a treaty with France, did not refuse this increase in troop levels. By February of 1808, Napoleon had enough soldiers in

place to reveal his true intention -- the occupation of Spain. By the time the Spanish realized the subterfuge, the French were powerful enough to take

many cities. With their lack of organization, the Spanish military could not mount a defense. Its troops were spread throughout the country, including on

the Balearic Islands. Mallorca, an island in that group, produced a series of coins as the French were taking control of the country.

1337. Reino de Espaiia. Fernando VII. First reign, 1808. AR 5 Pesetas (26.66 g, 12h). Tarragona mint. Dated 1809. 5. PS / FER

VII. / 1809. in three lines, each within individual incuse; all within garland border / Crowned coat of arms within garland border. ME

15812; Mailliet 1.3. VF, lightly toned.
($300)

Tarragona, on the northeastern coast of Spain, lies in Catalonia, an area that was especially troublesome for the French during Napoleon’s invasion

of Spain in the Peninsular War (1808-1814). As the French troops moved from city to city, they repeatedly faced fierce resistance from local Catalan

militias. As a result, the French took on heavy casualties. This coin, minted in Tarragona, has the title of Ferdinand VII, who became king of Spain after

the French-influenced abdication of his father in 1808. Later the same year, Napoleon forced Ferdinand himself to abdicate in favor of Joseph Bonaparte,

Napoleon’s older brother. The Spanish populace strongly rejected this action, and they were further enraged with France’s brutal occupation. As a result,

the Spanish began rebelling against the French in a movement that would spread through many towns — Tarragona among them. During the rebellion, the

insurgents continued striking coins in the name of their deposed king, Ferdinand VII.

SWITZERLAND

1338. Ziirich. AR Taler (27.71 g, 12h). Dated 1753. Lion 13538: Ziirich. AR Taler (26.14 g, 12h). Dated 1779. Lion

standing left on hind legs, holding sword and resting left paw on standing left on hind legs, holding sword and resting left paw on
coat of arms of Ziirich / City view of Ziirich; date below. Divo hatted coat of arms of Ziirich / IUSTITIA / ET / CONCORDIA

& Tobler 422m; Neuer HMZ 1164; Davenport 1791; KM 143.4. in three lines within laurel wreath. Divo & Tobler 428; HMZ

VE. ($300) 1163; Davenport 1795. VF, lightly toned. ($200)

Ex Hess-Divo 304 (11 May 2006), lot 406.

SIAM (THAILAND)

1340. Kingdom. Rama III-Rama IV. 1823-1868. AR Baht Denomination Set. “Bullet Money” issue. Folded musket-ball shaped
ingot with chakra and Prasat, Dok Mai, and Mongkut punchmarks. Lot includes Sik (1/16 Baht), Fuang (1/8 Baht), Salu’ng (1/4 Baht), 2

Salu’ng (1/2 Baht), | Baht (2 examples) of Rama III, and 2 Baht and Tamlung (4 Baht) of Rama IV. Opitz pp. 93-94; KM pp. 1060-1061.
VF, Eight (8) coins in lot. A popular “traditional money” type. Rare with the Tamlung. ($750)

MAY BE VIEWED ONLINE AT
224

W.CNGCOINS.COM

UNITED STATES

1341. | World War II. Atlantic Theater Escape and Evasion

(E & E) Kit. 1941-1945. Serial #2310. Hard Rubber case, outside

inscribed IF FOUND RETURN TO/COMNAVAIRLANT

(CNAL34)/ NORFOLK, VA; inside containing eight circular

compartments and rectangular compartment for serial number.

Contents: 1927 British Sovereign, 1890 and 1907 British Half

Sovereigns, 1856A French 10 Francs, 1907 French 20 Francs,

and three gold wedding bands, two hallmarked N 333, one GT

333. As Made. Lot includes Department of Defense Brochure

and Instructions for Sealed Bid, as well as original envelope with

registration information. A rare historical artifact. ($750)

Photos of the case, brochure, bid instructions, and envelope are viewable

in the online lot description at www.cngcoins.com.

Two Rare “Hard Times” Dollars

1342. Maryland. Baltimore. Houck’s Panacea. 1834-1844.
AR “Dollar”. “Hard Times” issue. HOUCK’S/PANACEA/

BALTIMORE in arched incuse countermarked on obverse of a

5 Francs of the French Directoire, dated L“AN 6A (KM 639.1).

Rulau HT144. Coin Fair, countermark VF, toned. Extremely rare

on this host coin and unknown with this date. ($750)

Born in Frederick, MD, Jacob Houck moved to Baltimore in 1828,

where he opened a dry goods store at 121 W. Baltimore St. In 1834 he

began marketing his panacea, unique in the world of patent medicines,

because it claimed to be made solely of vegetable matter (unlike those

composed largely of alcohol and opiates), and from 1835 to 1842 is

listed as its manufacturer in the Baltimore City directories. An active

entrepreneur, he counterstamped a number of different US and foreign

issues circulating at the time to promote his product.

1343. New York. Hudson. R. Martin. AR “Dollar”. “Hard

Times” issue. Dated 1833. R * MARTIN/HUDSON to left,

1833 to right, countermarked on obverse of a 5 Francs of Louis

Philippe, dated 1831T (KM 435.12). Rulau NY2160 var. (no

date). Coin Fine, countermark VF, toned. Unpublished with

addition of date. ($1000)

The Beowulf Collection of Anglo-Saxon
Thrymsas, Sceats, and Stycas

CNG is pleased to offer an extensive collection of Anglo-Saxon thrymsas, sceats, and stycas assembled over two decades by a specialized collector with

an eye for both high-quality and rare specimens. Observers will note a wide range of types and sub-varieties, as well as a number of unique and new

coins that add to our body of knowledge for this series. Particular highlights include an extremely rare issue of Aethelwald Moll (lot 1446), a beautiful

Type 32a sceat, one of the finest examples of Anglo-Saxon numismatic art (lot 1420), an exceptional example of the rare SAROALDO-type (lot 1362),
one of the finest specimens of the Series W sceats from Wessex (lot 1363), and a sceat from the elusive Beonna (lot 1483). A number of the coins in the

collection have impressive pedigrees - for example, one each comes from the Ashton Rowant and Hexham Hoards (lots 1366 and 1472, respectively)

- and a few have been previously published.

The thrymsas and sceats portion of the collection will be published in a future article by Tony Abramson (“The “Beowulf? Collection” in: T. Abramson,
ed., Studies in Early Medieval Coinage [Heritage Marketing & Publications Limited, King’s Lynn, forthcoming]). The ‘Beowulf’ reference in the lot

descriptions is to the catalog number in this article. Additional notes on the iconography of various issues is derived from Anna Gannon’s excellent book
on the subject, The Iconography of Early Anglo-Saxon Coinage : Sixth to Eighth Centuries (Oxford, 2006).

As with many areas of numismatic research, CNG recognizes that there is an ongoing debate over several aspects of the chronology and attribution of the
early Anglo-Saxon series. In general, the sceats are arranged by category -- Primary, Continental, and Secondary -- and within each by the chronology
proposed by Blackburn and Grierson in their study of these coinages in MEC 1, with minor modifications by subsequent scholarship. For the sake of

consistency, though, we have chosen to closely follow the attributions that will be presented in Abramson’s article.

EARLY THRYMSAS Two Emperors Type

1344. Crondall Period. Circa 620-645. AV Thrymsa
(1.24 g, 3h). Whitmen type. Crude diademed bust right; trident
cross before / Cross fourchée; blundered legend. Beowulf | (this

coin); Crondall 69-89; Metcalf 1-21; North 25; SCBC 753. Good

VF. ($3000)

1345. —_ Post-Crondall Period. Circa 655-675. Base AV
Thrymsa (1.15 g, 3h). Two emperors type. Mint in Kent. Bust
right; cross on stand before, chevron-barred A behind / Emperors

enthroned facing; winged figure between. Beowulf 2 (this coin);
Metcalf 79-80; North 20; SCBC 767. Good VF, toned.

($5000)

All coins are photographed 1.5:1,
enlargements are 3:1

This thrymsa type imitates the designs used on many late Roman solidi
with a helmeted bust right on the obverse and two emperors below winged
Victory on the reverse (e.g., RIC IX p. 79, 16 - a solidus of Magnus
Maximus from Milan). The obviousness of this prototype is evident by
its subsequent employment on rare pennies of Alfred the Great, where
the type is reproduced almost exactly, including a legend enclosing the
figures as on the Roman issues (Gannon pp. 84-87).

1346. Post-Crondall Period. Circa 655-675. Base AV

Thrymsa (1.20 g, 6h). PADA type, variety PalIA. Mint in
Kent. Diademed Romanized bust right, wearing jeweled robe /
Runic PADA; blundered legend around. Beowulf 4 (this coin);

Abramson Pal0; Metcalf p. 73; North -; SCBC 769. Good VF,

toned. ($2000)

PRIMARY SCEATS

1347. Circa 680-710. AR Sceat (1.25 g, 5h). Series BX,

type 26. Mint in Essex or East Anglia. Diademed bust right in

dotted circle; blundered legend around / Dove standing right on

cross pattée set on three steps; annulets flanking. Beowulf 5 (this

coin); cf. Abramson B390; Metcalf 99; North 124; SCBC 776.

EF. Struck on a broad flan. ($750)

Ex Classical Numismatic Review XIX.2 (1994), no. 413 and back cover.

The dotted circle resting on the shoulders of the obverse portrait was a

particularly popular way of portraying figures in Anglo-Saxon England.

Other than serving to separate or highlight the bust from the rest of the

type, such a ‘canopy’ in contemporary and earlier artwork was indicative

of a protected space (Gannon pp. 34-35). Regarding the reverse, there

are multiple varieties of types depicting birds and crosses, all reflecting

Christian iconography: the Holy Spirit, in the form of a dove, and the

cross. The diverse array of prototypes, both from numismatics and

elsewhere, account for the many variations in their style and presentation

(Gannon, pp. 107-112).

1348. Circa 680-710. AR Sceat (1.20 g, 4h). Series BX, type
26. Mint in Essex or East Anglia. Diademed bust right; cross
before / Dove standing right on cross pattée set on three steps;
annulets and pellets flanking. Beowulf 6 (this coin); Abramson
B390 var. (annulet on obv.); Metcalf -; North 124; SCBC 776.

Good VF. Rare with cross on obverse. ($750)

1349. —_ Circa 680-710. AR Sceat (1.16 g, 12h). Series BI, type

27b. Mint in Essex or East Anglia. Diademed head right within

serpent-circle / Dove standing right on cross pattée; annulets

flanking; all within serpent-circle. Beowulf 7 (this coin);

Abramson B210; Metcalf 105; North 126; SCBC 777. Good VF,

lightly toned. ($300)

This piece is unusual in that the annulets that are typically at the bottom

of the obverse and reverse are not present. The serpent-circle device on

the obverses of some Series B and J sceattas was indicative of the magical

protective circle that served an apotropaic function (Gannon p. 36).

1350. Circa 680-710. AR Sceat (1.21 g). Series BIIIA,

type 27. Mint in Essex or East Anglia. Crude diademed head

right; three pellets before; all within serpent-circle / Crude dove

standing right on cross; annulets flanking; all within serpent-

circle. Beowulf 23 (this coin); Abramson B500; Metcalf 156;

North 125 var. (obv. symbol); SCBC 777B. Superb EF, toned.

Excellent metal. ($500)

1351. Circa 680-710. AR Sceat (1.20 g, 12h). Imitation of

series BIL. Uncertain mint. Crude diademed head right / Crude

dove standing right on cross; small crosses at ends, annulets in

angles. Beowulf 24 (this coin); cf. Abramson B100; Metcalf -;

North -; SCBC -; cf. . Near VF, toned. ($150)

Extremely Rare Series BIII Imitation

1352. Circa 680-710. AR Sceat (1.23 g, 6h). Imitation
of series BI. Uncertain mint. Crude diademed head right;
two annulets before / Crude dove standing right on cross
crosslet; pellets in angles. Beowulf 25 (this coin); Abramson -;

Metcalf -; Coin Register 2002, 70; North -; SCBC -. Good VF,

dark find patina. Extremely rare. ($750)

iy

13553: Circa 680-710. AR Sceat (1.18 g, 12h). Series BZ,

type 29 variety. Mint in East Anglia. Rudimentary facing head of
Christ / Dove standing left on cross; annulet in upper left quarter.
Beowulf 15 (this coin); Abramson BZ10 var. (rev. type right);
Metcalf -; North 131 var. (same); SCBC 778. Good VF, toned.

Extremely rare with type left reverse. ($500)

1354. Circa 680-720. AR Sceat (1.18 g, 10h). Series Z, type
66. Mint in East Anglia or Mercia. Facing bust (of Christ?) with
long beard; cross to right, blundered legend / Hound(?) standing
right, sniffing ground; blundered legend. Beowulf 17 (this coin);
Abramson Z220; Metcalf 140-1; cf. North 145; SCBC 782.

Good VF, lightly toned. Extremely rare. ($2000)

Ex Classical Numismatic Review XIX.2 (1994), no. 417.

1355. Circa 695-710. AR Sceat (1.24 g, lh). Series F,

type 24b. Uncertain mint. Crude bust right, wearing pelleted
headdress; pseudo-letters around / Cross set on annulet on steps;
annulets at ends of arms and above, T in upper quarters, I in
lower quarters. Beowulf 13 (this coin); Abramson F200; Metcalf

137; North 62; SCBC 781. VF, attractively toned. ($300)

1356. Circa 695-710. AR Sceat (0.99 g, 6h). Series F, type
24b variety. Uncertain mint. Crude bust right, wearing pelleted
headdress; pseudo-letters around / Cross set on annulet on steps;
annulets at ends of arms, pellet above, T in upper quarters.
Beowulf 14 = Coin Register 1993, 186 (this coin); cf. Abramson
F200; cf. Metcalf 137; cf. North 62; SCBC 781. EF, attractively

toned. Well struck for issue. ($1000)

Found North Lopham, Norfolk, 1993.

ie bey Circa 700-710. AR Sceat (1.20 g, 3h). Series Cl,
type 77. Mint in Kent. Crude radiate bust right; behind, chevron
barred A between two annulets; Runic APA before, short

beaded pyramidal neck rest on exergual line with pellets below
/ TOTII on votive standard; tufa above, horns on upper corners,
cross pattée below, chevrons flanking. Beowulf 8 (this coin);

Abramson C050; Metcalf 117; North 161; SCBC 779. Good VF,

darkly toned. Good metal. ($400)

The radiate crowns of Series A, C, and R, clearly derive from Roman

issues of the third-early fifth centuries. Unlike the prototype, here the
radiate elements have been blended with the hair of the bust, forming a
pattern of triangles interspersed with dots (Gannon, p. 43).

1358. Circa 700-710. AR Sceat (1.22 g, 6h). Series CZ.
Mint in Kent. Crude radiate bust right; behind, chevron barred

A between two annulets; Runic APA before, beaded pyramidal
neck rest on double exergual line framing pellets / TOTH on
votive standard, large cross pattée forming lower edge; tufa
above; Runic legend in margin. Beowulf 9 (this coin); Abramson
CZ10; Metcalf p. 113; cf. North 161; cf. SCBC 779. Good VF,

toned. Good metal. Exceptional with Runic legend on reverse.
($1000)

1359. Circa 700-710. AR Sceat (1.25 g, 9h). Imitation

of series C. Uncertain mint. Large radiate bust right; chevron

barred A behind; Runic TAPA(?) before / TOTH perpendicularly

arranged on votive standard; tufa above, horns at upper corners,

cross to below, chevrons at sides, diagonal lines radiating from

corners. Beowulf 10 (this coin); Abramson -; Metcalf 131; Ct,

North 161; cf. SCBC 779. EF, darkly toned. ($400)

All coins are photographed 1.5:1,
enlargements are 3:1

Exceptional Aethiliraed Type

1360. Circa 700-710. AR Sceat (1.16 g, 12h). Aethiliraed
Series (E), type 105. Mint in east Kent. ‘Porcupine’ right / Runic
AETHILI/RAED in two lines. Beowulf 12 (this coin); Abramson

E500; Metcalf 134; North 155; SCBC 780. Good VF, toned.
Rare. ($2000)

Ex Spink Numismatic Circular CII.3 (April, 1994), no. 2132.

1361. Circa 700-710. AR Sceat (1.20 g, 12h). VERNVS
Series (E), type 1f. Uncertain mint. Diademed bust right with
braided hair; VE[...] to right / Degenerate standard with central
pellet-in-annulet; chevrons in upper angles, I in lower; chevron
to outer left and right, cross below. Beowulf 18 (this coin);

Abramson E900; Metcalf 147; North -; SCBC 783. VF, toned.

($500)

Very Rare Saroaldo Sceat

1362. Circa 700-710. AR Sceat (1.19 g, th). SAROALDO

Series (E), type 3b. Uncertain mint. Stylized bust right with

long chin and braided hair in diadem or headdress, pyramidal

beaded neck, elongated collar; annulet before. / Saltire pommeée

in standard with trefoil of pellets in each quarter; pseudo-letters

around. Beowulf 19 (this coin); Abramson E950; Metcalf 151;

North 44; SCBC 784. Good VF, toned. Exceptional for issue.

Very rare. ($2000)

Ex Glendining’s (25 June 1997), lot 98.

Among the Finest Known

1363. Circa 710-715. AR Sceat (1.24 g). Series W, type 54.
Mint in southern Wessex. Figure standing facing, head right,
holding long cross pommée in each hand / Cross-crosslet on
saltire cross with central pellet. Beowulf 21 = Metcalf, First,

variety 1B, 7a (this coin); Abramson W205; Metcalf 155; North

148; SCBC 785. Superb EF, attractively toned. Possibly the
finest known. Very rare. ($2000)

Ex Spink Numismatic Circular CIV.3 (April, 1996), no. 1467; Glendining’s

(11 October 1993), lot 223.

The first series of sceattas minted in Wessex. This series was the first to
depict a standing figure holding a cross in each hand, which was copied
in a variety of issues among the Secondary sceattas. Originally thought
to be patterned on late Roman and early Byzantine types with emperor

holding two standards, Gannon has found closer parallels among rare

experimental Merovingian gold issues and other non-numismatic sources.
Clearly, it is a type expressing security obtained through entrenchment
between sacred talismans — the crosses (Gannon, p. 87 and n. 60).

1364. = Circa 710-715. AR Sceat (1.06 g, 6h). Series W, type
54. Mint in southern Wessex. Figure standing facing, head
right, holding long cross pommeée in each hand; pellets in field
/ Cross-crosslet on saltire cross with central pellet. Beowulf 22
= Metcalf, First, variety 1D, 9a = EMC 1998.0056 (this coin);

Abramson W220; Metcalf p. 153; North 148; SCBC 785. Good

VE, toned. Very rare. ($1000)

Ex Rudd FPL 34 (1998), no. 44; found, W. Sussex, February 1998.

All coins are photographed 1.5:1,
enlargements are 3:1

1365. Circa 700-715. AR Sceat (1.31 g, 11h). Series D, type
2c. Mint in Frisia (Domburg?). Crude bust right with pyramidal
neck; chevron behind, Runic APA before / Cross pommée, pellets
in angles; blundered legend around. Beowulf 26 (this coin);

Abramson D210; Metcalf 158-9: North 163; SCBC 839. EF,

attractive light toning. Struck on excellent metal. ($500)

From the Ashton Rowant Hoard

1366. = Circa 700-715. AR Sceat (1.18 g, 8h). Series D, type
2c variety. Mint in Frisia (Domburg?). Crude bust left with
pyramidal neck; chevrons and pellets around / Cross pommée,
pellets in angles; blundered legend around. Beowulf 28 (this
coin); Abramson D400; Metcalf 176 (same dies); North 169:

SCBC 839 var. (bust right). EF, light iridescent toning. Very rare
with bust left. ($300)

Ex Sotheby’s (18 July 1985), lot 499; Ashton Rowant Hoard (CH I, 347).

In their recent publication, Sceattas and Merovingian Deniers from

Domburg and Westenschouwen (Middelburg, 2004), Op den Velde and

Klaassen noted that only around 5% of the type 2c coins have a left-
facing bust (p. 39).

1367. Circa 700-715. AR Sceat (1.09 g). Series D, type 8.
Mint in Frisia (Domburg?). Standard with central pellet-in-
annulet, three chevrons and bar; tufa in margin / Cross pommée,
pellets in angles; blundered legend around. Beowulf 29 (this
coin); Abramson D210; Metcalf 183; North 163; SCBC 840. VF,

dark find patina. ($200)

Unpublished Frisian Sceat

1368. Circa 700-765. AR Sceat (1.24 g). Series D or E

related. Mint in Frisia (Domburg?). Cross pommeée; pellets in

quarters / Standard with central pellet-in-annulet, pellets in

corners; chevrons in margin. Beowulf 31 (this coin); cf. William

L. Subjack Collection (Vecchi 11, 5 June 1998), lot 117;

otherwise unpublished. Good VF, darkly toned. ($500)

1369. Circa 700-765. AR Sceat (1.15 g). Series D or E

related. Mint in Frisia (Domburg?). Cross pommée on triangle;

chevrons in upper angles, pellets in lower / Standard with central

wheel of four spokes, bars at sides; crosses in margin. Beowulf

30 (this coin); P. le Gentilhomme, “The circulation of sceats

in Merovingian Gaul,” BNJ XXIV (1943-44), 54; otherwise

unpublished. Good VF, toned. ($500)

The coin in Gentilhomme, and associated coins in the article, were found

in the vicinity of Cimiez, France.

Superb Plumed Bird

1370. Circa 700-765. AR Sceat (1.26 g). Series E, “Aston

Rowant’ phase, plumed bird var. J (Type 6). Mint in Frisia
(Dorestad). “Plumed bird” right; cross before / Standard with

central pellet-in-annulet, bars, and trefoils; symbols in margin.
Beowulf 32 (this coin); Abramson E300; Metcalf p. 197 and 193;

North 49; SCBC 789. EF, lightly toned. Superb metal quality.
($750)

ist Circa 700-765. AR Sceat (0.86 g). Series E, ‘Aston

Rowant’ phase, plumed bird var. L (Type 6). Mint in Frisia

(Dorestad). “Plumed bird” right; crescent before / Standard with

central pellet-in-annulet, pellet-in-annulets in corners, trefoils

around; symbols in margin. Beowulf 33 (this coin); Abramson

E320; Metcalf p. 197; North 49; SCBC 789. Good VF, toned.

($750)

Ex Vecchi 15 (15 June 1999), lot 1727.

1372. Circa 700-765. AR Sceat (1.12 g). Series E, ‘Aston

Rowant’ phase, plumed bird/VICO mule (Type 6/4 mule). Mint

in Frisia (Dorestad). “Plumed bird” right; cross below / Standard

with degenerate VICO. Beowulf 34 (this coin); cf. Abramson

E320/E800; cf. Metcalf p. 197/212; cf. North 49/45; Ch SCBC

789/788. Good VF, toned. ($500)

Ex Spink Numismatic Circular CII.3 (April, 1994), no. 2149:

1373. Circa 700-765. AR Sceat (1.13 g). Series E, ‘Aston

Rowant’ phase, imitating plumed bird var. J/K. Mint in Frisia

(Dorestad). “Plumed bird” right; cross before / Standard with

central pellet-in-annulet, bars and pellet around; trefoils in

margin. Beowulf 35 (this coin); Abramson E300; cf. Metcalf p.

197; North 49; SCBC 789. VF, toned. ($400)

1374. Circa 700-765. AR Sceat (1.23 g). Series E, ‘Aston

Rowant’ phase, var. G1 (Type 4). Mint in Frisia (Dorestad).
‘Porcupine’ right with triangular head; compartment with two
pellets before / Standard with central pellet-in-annulet, bars
around; symbols in margin. Beowulf 36 (this coin); Abramson
E215; Metcalf p. 217 and no. 201; North 45; SCBC 787. Superb

EF, iridescent toning. ($300)

1375: Circa 700-765. AR Sceat (1.09 g). Series E, ‘Aston

Rowant’ phase, var. G1 (Type 4). Mint in Frisia (Dorestad).

‘Porcupine’ right with triangular head; compartment with cross
before / Standard with central pellet-in-annulet, bars and pellets
around; symbols in margin. Beowulf 42 (this coin); Abramson
E215 var. (no pellets on rev.); Metcalf p. 217; North 45; SCBC
787. EF, lightly toned. ($300)

1376. Circa 700-765. AR Sceat (1.16 g). Series E, ‘Aston
Rowant’ phase, type 53. Mint in Frisia (Dorestad). ‘Porcupine’
right with triangular head containing pellet; pellet and annulet
within, compartment before / Stepped cross with central pellet-
in-annulet; pellets in quarters. Beowulf 45 (this coin); Abramson

E420 var. (no pellets in quarters); Metcalf 260/258 (obv./rev.);

North 150; SCBC 844A. EF, toned. Very rare. ($750)

Possibly Unique

Windmill Cross ‘Porcupine’

i577, Circa 700-765. AR Sceat (0.82 g). Series E, ‘Aston
Rowant’ phase, type 53 variety. Mint in Frisia (Dorestad).
‘Porcupine’ right with triangular head containing trefoil and
ending in cross; annulets flanking head, pellet in lower field /
Degraded stepped cross of windmill form with central pellet-in-
annulet; trefoils in quarters. Beowulf 46 (this coin); Abramson -;

cf. Metcalf 261; cf. North 150; cf. SCBC 844A. Good VF, toned.

Extremely rare variant, possibly unique. ($500)

Ex Baldwin’s 30 (7 May 2002), lot 558.

1378. Circa 700-765. AR Sceat (0.96 g). Series E, ‘Kloster

Barthe’ phase, var. A (Type 4). Mint in Frisia (Dorestad).
‘Porcupine’ right, HI within / Standard with TOTII within;

symbols in margin. Beowulf 44 (this coin); Abramson E100 var.
(IX on obv.); Metcalf p. 197 and no. 238; North 48; SCBC 790.

Superb EF, toned. ($500)

1379. = Circa 700-765. AR Sceat (1.15 g). Series E, ‘Kloster
Barthe’ phase, var. C (Type 4). Mint in Frisia (Dorestad).
‘Porcupine’ left, HI and cross within / Standard with central
annulet, chevrons and crosses around; symbols in margin.
Beowulf 37 (this coin); cf. Abramson E105; cf. Metcalf p. 197;

North 48 var. (obv. type right); SCBC 788. EF, toned. Very rare
with ‘porcupine’ left. ($300)

1380. Circa 700-765. AR Sceat (1.06 g). Series E, ‘Kloster
Barthe’ phase, var. C (Type 4). Mint in Frisia (Dorestad).
‘Porcupine’ right, head as V; annulet, cross, V, and T to right /
Standard with central annulet, chevrons, bar, cross, and pellets

around; symbols in margin. Beowulf 38 (this coin); Abramson 190
var. (obv. symbols); cf. Metcalf p. 197; D.M. Metcalf, “Twelve

notes on sceatta finds,’ BNJ XLVI (1976), pl. 1, 2 (same dies);

North 45; SCBC 787. Superb EF, toned. Rare. ($500)

1381. Circa 700-765. AR Sceat (0.94 g). Series E, ‘Kloster

Barthe’ phase, var. C (Type 4). Mint in Frisia (Dorestad).

‘Porcupine’ right, CHI within / Standard with central annulet,

chevron, pellet, bar, pellet-in-crescent, and cross around;

symbols in margin. Beowulf 40 (this coin); Abramson -; Metcalf

222; North 48; SCBC 790. EF. ($300)

1382. Circa 700-765. AR Sceat (1.09 g). Series E, “Frankener’

phase, var. E (Type 4). Mint in Frisia (Dorestad). ‘Porcupine’

right with triangular head; cross and symbols before / Standard

with central annulet, chevron and three bars around; symbols in

margin. Beowulf 41 (this coin); Abramson -; cf. Metcalf p. 197

and no. 214-5; OdV&K 479; North 45; SCBC 790. EF, lightly

($300) toned. Exceptional metal.

1383. Circa 700-765. AR Sceat (1.11 g). Series E, ‘Frankener’

phase, var. E (Type 4). Mint in Frisia (Dorestad). ‘Porcupine’

left, X flanked by pellets within / Standard with central pellet-

in-annulet, chevron and three bars around; symbols in margin.

Beowulf 39 (this coin); cf. Abramson E210; cf. Metcalf p. 197;

North 46; SCBC 787. EF, toned. Very rare with ‘porcupine’

left. ($500)

S OF ALL SINGLE LOTS MAY BE VIEW
233

1384. Circa 700-765. AR Sceat (1.14 g). Series E, ‘Frankener’

phase, var. F (Type 4). Mint in Frisia (Dorestad). ‘Porcupine’

right, IMI within / Standard with central annulet, three crosses,

chevron, and pellets around; symbols in margin. Beowulf 43 (this
coin); Abramson E212 var. (symbols on rev.); Metcalf p. 197;

OdV &K 957; North 48; SCBC 788. Superb EF, toned. Struck on

a broad flan. ($500)

1385. Circa 710-740. AR Sceat (1.27 g, 9h). Series X, type 31.

Ribe mint. ‘Wodan head’ facing; pellet above, crosses flanking /

Fantastic creature left, head right, biting its trefoil tail; two pellets

(in bar) below head. Beowulf 51 (this coin); Abramson X100;

Metcalf 278; North 116; SCBC 843. EF, toned. ($750)

Backwards-looking animals such as that on the reverse of this coin are

among the most enduring images in ancient Europe. In pre-Christian

times, these creatures typically appeared as custodians of treasure. It iS

possible that they were assimilated in the Christian period as guardians

of one’s soul (Gannon, pp. 149-150).

All coins are photographed 1.5:1,
enlargements are 3:1

1386. Circa 700-765. AR Sceat (0.78 g). Uncertain
series. Uncertain mint. Uncertain hatch-pattern design / Cross
pattée; blundered legend around. Beowulf 47 (this coin); cf.

Depeyrot, Denier, p. 155, 15 (for possible prototype); otherwise
unpublished. Good VF, lightly toned. ($750)

This coin appears to be a derivative of an issue of Merovingian deniers

originating from the vicinity of Marseille.

1387. Circa 700-765. AR Sceat (1.21 g). Uncertain
series. Uncertain mint. Swastika; crescent with beaded border

(surmounted by cross?) above, bar below / Standard with central

cross pommée, diagonal rays in corners; bar and pellets in
margin. Beowulf 48 (this coin); otherwise unpublished. Good
VF, toned. ($500)

Ex Dix, Noonan, Webb 56 (11 December 2002), lot 95.

SECONDARY SCEATS

1388. Circa 710-720. AR Sceat (1.22 g). Series G, type 3a.
Mint in Northumbria (probably York). Diademed and draped
bust right; cross before / Standard with central pellet-in-annulet,

saltires in corners, pellets between saltires; crosses and pellets in

margin. Beowulf 49 (this coin); Abramson G140; Metcalf 267-8;

North 43; SCBC 808. Choice EF, lightly toned. ($1000)

1389. Circa 710-720. AR Sceat (1.07 g). Series G, type 3a.
Mint in Northumbria (probably York). Diademed head right;
cross before / Standard with central pellet-in-annulet, saltires
and trefoil in corners; crosses in margin. Beowulf 50 (this coin);

Abramson G100 var. (pellets on rev.); Metcalf 269; North 43;

SCBC 808. EF, lightly toned. ($750)

1390. Circa 710-725. AR Sceat (1.08 g, 10h). Series J, type
85. Mint in Northumbria. Diademed head right; double border /
Outline bird right on cross; quatrefoil before, annulets and trefoils

flanking. Beowulf 54 (this coin); Abramson J110; Metcalf 293;

North 128; SCBC 791. Superb EF, toned. Struck on a broad flan

with great metal. ($1000)

1391. = Circa 710-725. AR Sceat (1.13 g, 12h). Series J, type
85. Mint in Northumbria. Diademed head right; double border /

Outline bird right on cross; annulets flanking. Beowulf 55 (this
coin); Abramson J120 var. (quatrefoil on rev.); Metcalf 294 var.

(same); North 126 var. (legends); SCBC 791. Superb EF, toned.

($750)

One of Two Known

1394. Circa 710-725. AR Sceat (1.01 g, 3h). Series J, type

1392. Circa 710-725. AR Sceat (1.22 g, 4h). Series J (BHIC),
type 27 variety. Diademed head right within double border /
Dove standing right on cross; annulets and trefoils flanking; all
within double border. Beowulf 56 (this coin); Abramson B550

var. (triple border rev.); Metcalf 304; North -; SCBC -. EF, toned.

Excellent metal. ($500)

1393. Circa 710-725. AR Sceat (1.17 g). Series J, type 37.

Two diademed heads confronted; between, long cross with

trident end; double border / Cross, at each end a bird right;

double border. Beowulf 57 (this coin); Abramson J400; Metcalf

296-9: North 135; SCBC 792. Good VF, toned. ($1000)

Ex Finn FPL (Spring 1994), no. 16.

The iconography of confronted heads to either side of a cross has a

debatable origin. Prototypes can be seen in certain Merovingian issues,

ultimately deriving from Byzantine types for joint rulers, but non-

numismatic possibilities point to other meanings. Most notably, the

type may signify a relationship, either between people (e.g., marriage

or alliance) or concepts (e.g., the holy and the secular) (Gannon pp. 37-

39).

Enlargement of Lot 1394

S OF ALL SINGLE LOTS

36 variety. Crude diademed and draped bust right; coiled serpent
before / Eagle standing right; on its back, smaller eagle standing
right; before, coiled serpent attacking larger eagle. Beowulf 59
(this coin); Abramson J220 (same dies as illustration); Metcalf

301 var. (cross not serpent); North 134 var. (same); SCBC

791 var. (same). Good VF, toned. Extremely rare, one of two

known. ($1000)

1395. Circa 710-735. AR Sceat (1.03 g). Series U, type

23b. Mint in the upper Thames region. Figure standing facing,

head right, in crescent-shaped boat, holding two long crosses /

Bird standing right, pecking berries below; foliage (vine-scroll)

behind. Beowulf 100 (this coin); Abramson U025; Metcalf 445-

8: North 83; SCBC 793. Good VF, toned. ($750)

The obverse of this issue adopts the motif of Primary Series W (see lots

1363-4, above), but with the addition of a crescent shape upon which

the figure stands. This crescent may represent a boat, and allude to

the Church as a boat that offers passage to heaven, an early Christian

metaphor that is related to similar ideas in pagan mythology (e.g. the

Scandinavian myth of a boat to the Other World). Another possibility 1s

that the type is an allusion to a saint who is traveling by boat (Gannon,

p. 90). The reverse imagery, with a bird standing in a vine-scroll, was a

very common motif in Anglo-Saxon England representing salvation and

paradise (Gannon, p. 117).

1396. Circa 710-735. AR Sceat (0.96 g, 12h). Series U, type

23 hybrid of two reverses. Mint in the upper Thames region. Bird

standing left, pecking berries below; foliage (vine-scroll) behind

/ Bird standing right, pecking berries below; foliage (vine-scroll)

behind. Beowulf 101 (this coin); cf. Abramson p. 59; Metcalf -;

North -; SCBC -. Good VF, toned, minor porosity. Extremely

rare. ($500)

All coins are photographed 1.5:1,
enlargements are 3:1

Third Known

1397. Circa 710-735. AR Sceat (1.10 g, 12h). Series U,

type 23c. Mint in the upper Thames region. Figure standing
facing in crescent-shaped boat, holding two long crosses; small
birds(?) flanking head / Bird standing right, pecking berries;
foliage behind. Beowulf 102 (this coin); Abramson -; Metcalf -;

William L. Subjack Collection (Vecchi 11, 5 June 1998), lot 86

(same dies); Gannon fig. 3.14 = EMC 1998.0100 (in Ashmolean

Museum); North 83 var. (no birds on obv.); SCBC 793 var.

(same). EF, toned. Third-known variant with birds on obverse.

($1000)

1398. = Circa 710-760. AR Sceat (1.15 g, 12h). Type 30a. Mint
in the East Midlands. ‘Wodan head’, with long mustache and
W-shaped beard, facing; pellets around / Two figures standing
facing, figure on right with head left, each holding cross in outer
hand, inner arms extended to ground; three pellets between
heads. Beowulf 93 (this coin); Abramson P900 var. (cross

between); Metcalf 431 var. (same); North 171 var. (same); SCBC

844. Good VF, lightly toned. Rare. ($750)

The prototype for the facing head on Type 30 sceattas can be found in

images of Medusa, which were commonly used as good luck charms in

the Roman period (Gannon, pp. 30-31). The reverse type has numerous
possible prototypes in classical sources, both numismatic and non-
numismatic. These diverse origins notwithstanding, there are common

ideas enshrined in them that certainly were influential in the development
of this type. The crosses around the figures serve the same apotropaic

function as on the similar, single-figure type (see lot 1363, above), but

the addition of a second figure with similar features implies concerted
action among equals (Gannon, pp. 101-103).

All coins are photographed 1.5:1,
enlargements are 3:1

1399, Circa 710-760. AR Sceat (1.11 g, 4h). Type 30b. Mint
in the East Midlands. ‘Wodan head’, with long beard, facing;

saltires flanking beard / Two figures standing facing; long cross
between, set on triangular base with trefoil, pellets above; triple
border (the middle linear, the others pelleted). Beowulf 94

(this coin); Abramson P940; Metcalf 430 var. (crosses flanking

figures); North 171 var. (same); SCBC 844. EF, toned. Rare.
($1500)

From the Subjack Collection

1400. = Circa 710-760. AR Sceat (0.93 g, 6h). Type 70 variety.
Uncertain mint. Saltire standard with pellet in angles of saltire;
tufa above, chevrons flanking and below, diagonal bars on corners
/ Standard with degenerate TTOII within; chevron above, crosses

flanking and below, diagonal bars on corners. Beowulf 95 (this
coin); cf. Abramson P315; cf. Metcalf p. 532-3; North 55; SCBC
835. Superb EF, beautiful old collection toning. Extremely rare.

($750)

Ex Rudd FPL 42 (1999), no. 30; William L. Subjack Collection (Vecchi
11, 5 June 1998), lot 81.

1401. Circa 710-765. AR Sceat (0.76 g). Series R (R6/R1z),
type 77b. Mint in East Anglia. Crude bust right; behind, chevron
between annulets; annulet and Runic DS before / Standard with

central annulet, chevrons in upper angles, diagonal bars in lower,
pellet between bars; crosses in margin with diagonal lines at
corners. Beowulf 81 (this coin); cf. Abramson R200; cf. Metcalf

p. 514; North -; SCBC 832. VF, toned. Rare. ($200)

1402. Circa 710-765. AR Sceat (0.99 g). Series R (R8/R2),
type 77b. Mint in East Anglia. Crude bust right; chevron behind;
annulet, 1, and Runic EA before / Standard with central annulet,

chevrons in upper angles, diagonal bars in lower; crosses in
margin with diagonal lines at corners. Beowulf 82 (this coin);
Abramson R180; Metcalf p. 516; North -; SCBC 832. Good VF,

lightly toned. ($200)

1403. Circa 710-765. AR Sceat (0.77 g, 3h). Series R (R9/

R2), type 77b. Mint in East Anglia. Crude bust right; chevrons

and annulet behind, Runic SPI before / Standard with central

annulet, chevrons and pellets in alternate corners; in margin,

tufa with pellet above, diagonal lines at corners, bars at sides.

Beowulf 83 (this coin); Abramson -; cf. Metcalf 421; North

166/1; SCBC 832. EF, lightly toned. ($500)

1404. Circa 710-765. AR Sceat (1.30 g, 10h). Imitation of

series R (or late C). Uncertain mint. Crude radiate bust right with

pyramidal neck; chevron barred A behind, Runic TPPA before /

Votive standard, pellet-in-crescent in center and Ts in corners;

crosses on outer sides and corners. Beowulf 86 (this coin);

Abramson -; Metcalf -; North -; cf. SCBC 832 (for prototype).

EF, even gray toning. Apparently unpublished. ($500)

S OF ALL SINGLE LOT:

From the Subjack Collection

1405. Circa 710-765. AR Sceat (1.25 g). Imitation of series

R. Uncertain mint. Crude bust right with straight neck; chevron
behind, Runic EPA before / Votive standard with degenerate
TTOII; tufas on outer sides, alternately with one or three pellets.
Beowulf 87 (this coin); Abramson -; Metcalf -; North -; cf. SCBC

832 (for prototype). Good VF, toned. Extremely rare.
($750)

Ex Rudd FPL 42 (1999), no. 14; William L. Subjack Collection (Vecchi

11, 5 June 1998), lot 74.

1406. Circa 710-765. AR Sceat (0.95 g). Series R (R6).

Uncertain mint. Crude bust left with pyramidal neck; chevron

behind, Runic ES (retrograde) before / Annulet in square within

two concentric circles, the outer with four annulets. Beowulf 88

(this coin); Abramson R170a; Metcalf p. 513; North -; "ol ites OH 31 @

832 (for prototype). Good VF, toned. Extremely rare.
($500)

Ex Lawrence R. Stack Collection (Sotheby’s, 22 April 1999), lot 209.

1407. Circa 710-765. AR Sceat (0.73 g). Series R, Type 78.

Mint in East Anglia. Crude bust right with no neck; chevron and

annulet behind, Runic EPA before / Saltire standard with double

border, pellets in angles of saltire; tufas with pellet on sides,

flanked by pellets; diagonal bars at corners. Beowulf 89 (this

coin); cf. Abramson P220; cf. Metcalf p. 532; cf. North 159; cf.

SCBC 832/833. Good VF, dark find patina. Well struck. Rare.

($500)

1408. = Circa 710-765. AR Sceat (0.90 g). Series R, Type
78. Mint in East Anglia. Crude bust right with pyramidal neck;
chevron and annulet behind, Runic EPA before / Saltire standard

with double border, trefoils in angles of saltire. Beowulf 90 (this
coin); cf. Abramson P220; cf. Metcalf p. 532; cf. North 159; cf.

SCBC 832/833. EF, toned. Rare. ($500)

1409. = Circa 710-765. AR Sceat (1.05 g). Series R, Type
78. Mint in East Anglia. Crude bust right with pyramidal
neck; chevron and pellets behind, annulet and Runic GPA (or

NPA?) before / Saltire standard, trefoils in angles of saltire;

pellets, annulet, and chevron in margin. Beowulf 91 (this coin);
Abramson P220 (same dies as illustration); cf. Metcalf p. 532;

cf. North 159; cf. SCBC 832/833. Good VF, toned. Very rare.

($500)

1410. = Circa 710-765. AR Sceat (1.20 g). Series R, Type 79.
Mint in East Anglia. Crude bust left with pyramidal neck; pellets
around, Runic EPA before / Annulet cross, pellet in one angle,
within double border. Beowulf 92 (this coin); cf. Abramson

P740; cf. Metcalf p. 510; North 160; SCBC 833A. EF, toned.

($750) Rare.

All coins are photographed 1.5:1,
enlargements are 3:1

AY BE VIEWED ONLINE AT
238

1411. Circa 710-765. AR Sceat (0.91 g, 12h). Type 73
(Series R/QII mule). Mint in East Anglia. Crude bust right;

annulet behind, Runic ER (retrograde) before / Lion standing
right; pellets around. Beowulf 84 (this coin); Abramson Q410;

cf. Metcalf 388; North -; SCBC 832B. EF, toned. Very rare, and

a superb example. ($500)

The animal depicted on the reverse is debatable, but is now thought to
represent a lion. Although there are many negative allegories relating
to lions in early Christianity, in later times the lion became a symbol
of Christ, as the Lion of Judah, and his Resurrection (Gannon, pp. 125-
134).

1412. Circa 715-720. AR Sceat (1.11 g, 3h). Series N, type
41b/a. Mint in east Kent or lower Thames region. Two figures
standing facing, heads confronted, each holding long cross

pommée; cross between heads / Creature advancing left, head
right. Beowulf 70 (this coin); Abramson N250; Metcalf 368;
North 99; SCBC 810. VF, toned. ($500)

1413. = Circa 715-720. AR Sceat (1.02 g, 3h). Series N,
type 41b/a. Mint in east Kent or lower Thames region. Two
figures standing facing, heads confronted, each holding long
cross pommée in outer hands, jointly holding another between
themselves / Creature advancing left, head right. Beowulf 71
(this coin); Abramson QO40, var. 1; Metcalf p. 463: North 99;

SCBC 810. Good VF, toned. ($750)

WW.CNGCOINS.COM

1414. Circa 715-720. AR Sceat (1.01 g, 8h). Series N, type

41b. Mint in east Kent or lower Thames region. Two figures

standing facing, each holding long cross pommée in outer hands,

jointly holding another between themselves / Creature advancing

right, head left. Beowulf 72 (this coin); Abramson QO040, var. 2;

Metcalf p. 463; North 98; SCBC 810. Good VF, toned. Rare.
($1000)

Ex Finn FPL (Summer 1994), no. 26.

1415. Circa 715-720. AR Sceat (1.11 g, 3h). Series N, type

Alb. Mint in east Kent or lower Thames region. Two figures

standing facing, each holding long cross pomméee; cross between

heads, pellets around; crude style / Creature (ithyphallic)

advancing left, head right. Beowulf 73 (this coin); Abramson

N300: cf. Metcalf 368; North 99; SCBC 810. Superb EF, toned.

($1500)

Enlargement of Lot 1416

S OF ALL SINGLE LOTS

1416. Circa 715-720. AR Sceat (0.95 g, 9h). Series T, type

9. Mint in the east Midlands. Diademed and draped bust right;
+LELNS before / ‘Porcupine’ left, IMI within. Beowulf 99 (this
coin); Abramson T150; Metcalf type 2A, 443-4; North 167;

SCBC 816. Good VF, toned. ($750)

1417. Circa 720-725. AR Sceat (0.75 g). Series M, type

45. Mint in Kent or northeast Wessex. Sinuous animal left with

forked tongue and tail; pellets around / Segmented vine, with

grape bunches, in clockwise spiral. Beowulf 69 (this coin);

Abramson M100; Metcalf p. 455, var. d; North 143; Seb

809A. Good VF, toned. Very rare. ($1000)

The reverse type is an overt representation of the ‘vine-scroll’, one of

the most perpetuated motifs deriving from the Mediterranean world. In

Christian iconography it came to represent Jesus’ words in John 15:1-8

-- “J am the true vine” (Gannon, p. 117).

1418. | Circa 720-735. AR Sceat (1.07 g, 7h). Series O, type

38. Mint in east Kent. Head right; cross before; all within double

border / Bird standing right within torque; vestigial legend in

margin. Beowulf 74 (this coin); Abramson O200; Metcalf p.

472: North 95; SCBC 802. Good VF, toned, minor porosity. Very

rare. ($1000)

Ex Rudd FPL 34 (1998), no. 52.

1419. =Circa 720-740. AR Sceat (1.10 g, 12h). Series K, type
42a. Mint in east Kent. Diademed and mantled bust right, wreath

knot behind head, holding cruciform plant / Lion (or hound?)

left, head right, eating fruit of plant in background. Beowulf 60
(this coin); Abramson K190; Metcalf 311/313 (obv./rev.); North

101 var. (cross not plant on obv.); SCBC 794. EF, toned.

($2000)

Ex Classical Numismatic Group 49 (17 March 1999), lot 2183.

The elaborate mantle on the busts of these Type 42 sceattas is reminiscent

of the Roman trabea from the numerous Consular issues of the late
Empire, as well as the Byzantine loros. However, the prototype may
actually be a crossed-over dress of the late classical period, itself derived

from early Persian attire, that was depicted in the dancing warriors scene
on the Sutton Hoo helmet (Gannon pp. 58-59).

A Masterpiece of Saxon Art

1420. = Circa 720-740. AR Sceat (1.13 g, 6h). Series K, type
32a. Mint in east Kent. Diademed and draped bust right, wreath
knot behind head, holding cross / Wolf-headed, coiled serpent
right. Beowulf 61 (this coin); Abramson K400; Metcalf 307;

North 89; SCBC 796. EF, toned. A masterpiece of Saxon art.

($3000)

Coiled, serpent-like creatures were a common protective motif in pre-
Christian artwork. This symbol was assimilated into Christianity as a
representation of Christ’s Resurrection (Gannon, pp. 137-8).

1421. Circa 720-745. AR Sceat (1.04 g). Series H, type 39.
Hamwic mint. Bird pecking right; beaded foliage (vine-scroll)
around / Voided Celtic cross with central rosette; rosettes in

quarters. Beowulf 52 (this coin); Abramson Ccl; Metcalf 283;

North 96; SCBC 805. Good VF, toned. ($750)

1422. Circa 720-745. AR Sceat (0.98 g, 9h). Series H,
type 49. Hamwic mint. Small head facing in beaded border;
pellets-in-annulets and pellets around / Bird (peacock?) pecking
right; pellet above neck, rosette below. Beowulf 53 (this coin);
Abramson H800 var. (no pellet on rev.); Metcalf -; North 103;

SCBC 806. Good VF, toned. Very rare. ($1000)

Ex Lord Grantley Collection (Glendining, 27 January 1944), lot 683.

The facing head in the center of the obverse recalls a similar image on
the whetstone found at Sutton Hoo, though the overall obverse type
appears to have a Celtic influence (Gannon, p. 28 and n. 42). The reverse
type on this issue omits the vine-scroll present on earlier versions of
this type (see lot 1395, above), and also modifies the appearance of the

bird to resemble a peacock. In early Christian art, peacocks represent
immortality and resurrection (Gannon, pp. 120-121).

All coins are photographed 1.5:1,
enlargements are 3:1

Extremely Rare
Ex Arnot and Bird Collections

1423. Cirea 725-745. AR Sceat (0.82.9, 12h). Series QE,

type 67b. Mint in the east Midlands. Diademed and draped bust
right; cross before, pellets around / Bird standing left; pellets

around. Beowulf 75 (this coin); Abramson QO70 variety 1;

Metcalf p. 491; North 133 var. (cross on rev.); SCBC 836B. VF,

dark toning. Extremely rare. ($500)

Ex Captain “Peter” Arnot Collection (Buckland, Dix, and Wood, 21

March 1995), lot 15; Spink 20 (31 March 1982), lot 50; Brian Bird

Collection (Glendining, 20 November 1974), lot 24; Seaby Coin and

Medal Bulletin 581 (January 1967), no. H3805.

1424. Circa 725-745. AR Sceat (1.01 g, 3h). Series QIE, type

98. Mint in the east Midlands. Diademed and draped half-length

bust right, holding cross; pellets around / Lion standing left,

looking right; pellets around. Beowulf 76 (this coin); Abramson

Q080; Metcalf 385; North -; cf. SCBC 836. EF, toned. Rare.

($1000)

All coins are photographed 1.5:1,
enlargements are 3:1

TS OF ALL SINGLE LOTS MA’

1425. Crea. 725-745. AR Sceat (0/6: ¢ 11)eeSenes

QIx, type 56. Mint in the east Midlands. Creature standing
right, head left; pellets around / Standard with central pellet,

right angles, diagonal bars, and pellets; tufa above, crosses
at sides and below. Beowulf 77 (this coin); Abramson

0600 var. (same obv. die; different marks in standard);

Metcalf -; North -; SCBC -. Good VF, toned. Extremely rare.

($1500)

Same oby. die as Abramson 0600, a mule with type E or C rev. (TOTI

standard).

1426. Circa 725-745. AR Sceat (1.00 g, 9h). Series QUIC,

type 65. Mint in the east Midlands. Bird standing left; cross

before, pellets around / Quadruped left, head right; pellets around.

Beowulf 78 (this coin); Abramson Q320 var. (two crosses on

obv.); Metcalf p. 494 var. (same); North 138; SCBC 83611. EF,

toned. ($1000)

From the Stack Collection

1427. Circa 725-745. AR Sceat (0.98 g). Series Q-related.

Creature left, head right; pellets around / Cross fourchée, with

bird right and seven pellets on alternate ends. Beowulf 79 (this

coin); Abramson Qr10 var. (types reversed); Metcalf p. 494 var.

(same); North -; SCBC -. Good VF, toned, partial flat strike.

Extremely rare. ($750)

Ex Lawrence R. Stack Collection (Sotheby’s, 22 April 1999), lot 206.

1428. Circa 725-745: AR Sceat. (1.22 9g). Series Q-

related. Interlaced cross around central pellet; pellets
around / Degenerate bird (hen?) standing right; pellets
around. Beowulf 80 (this coin); Abramson -; Metcalf -;

North -; SCBC -. EF, toned, slight weakness of strike. Extremely

rare, possibly unique. ($1000)

The depiction of hens in Christian iconography symbolize the Mother

Church, gathering and protecting the faithful (Gannon, p. 124).

1429. = Circa 730-740. AR Sceat (1.21 g). Series S, type 47.
Mint in Essex. Female centaur standing left, holding palm fronds
/ Four wolves’ heads in counterclockwise circle, tongues forming
whorl. Beowulf 96 (this coin); Abramson $100 var. (rev. type

clockwise); Metcalf p. 540; North 121; SCBC 831. EF, lightly

toned, obverse a little off center. ($750)

Originally regarded by Christians as ‘representations of the figure of

devils’, centaurs eventually were assimilated into Christianity as worthy
creatures, possibly through such descriptions as the good centaurs
hoping in Christ’s salvation encountered by Antony in the desert
(Gannon, pp. 153-154). Regarding the reverse, like coiled serpent-like

creatures, whorl-like creatures were also a common protective motif
in pre-Christian artwork. This symbol was likewise assimilated into
Christianity, possibly as an allusion to Christ’s Resurrection, but also
possibly as a representation of the message of Psalm 34:8 -- “taste and
see that the Lord is good” (Gannon, pp. 141-142).

1430. Circa 730-740. AR Sceat (0.96 g). Series S, type 47.
Mint in Essex. Female centaur standing left, holding palm fronds
/ Four wolves’ heads in clockwise circle, tongues forming whorl.
Beowulf 97 (this coin); Abramson S100; Metcalf p. 540; North

121; SCBC 831. EF, toned, reverse a little off center.

($750)

1431. Circa 730-740. AR Sceat (1.02 g). Series S, type 47.
Mint in Essex. Female centaur standing right, holding palm
fronds / Four wolves’ heads in clockwise circle, tongues forming

whorl. Beowulf 98 (this coin); Abramson $200 var. (obv. type
left); Metcalf 440 (same dies); North 121 var. (obv. type left);

SCBC 831 var. (same). Near VF, dark iridescent toning. Very
rare variety with obverse type right. ($750)

All coins are photographed 1.5:1,
enlargements are 3:1

1432. Circa 730-765. AR Sceat (0.88 g). Series L, type 12.
London mint. Crude diademed and draped bust right; blundered,
retrograde LVNDONIA above / Figure standing facing, head
right, in crescent-shaped boat, holding two long cross pommees.
Beowulf 62 (this coin); Abramson L050; Metcalf 320; North 63;

SCBC 818. Good VF, dark find patina. ($500)

Ex William L. Subjack Collection (Vecchi 14, 5 February 1999), lot

1694.

The reverse of Type 12 adopts the obverse motif of Series U (see lots

1395 and 1397, above).

1433. Circa 730-765. AR Sceat (0.78 g, 12h). Series L,

type 16/18 mule. London mint. Crude diademed and draped

bust right; floral ornament before / Figure standing facing, head

right, in crescent-shaped boat, holding long cross pommée and

bird; perch below bird. Beowulf 63 (this coin); Abramson K360;

Metcalf 330/333; North 70/72; SCBC 825/827. Good VF, toned,

minor porosity. Rare. ($500)

A cross appearing before the bust is common on the early Anglo-

Saxon types, and holds obvious spiritual overtones. However, on a few

varieties there is a floral ornament, sometimes held in-hand. Such motifs

are common in Germanic and Mediterranean art, and typically convey

a testament of imported luxuries; a sign of wealth. Such designs were

adopted in the Anglo-Saxon world, and became relatively common in the

eighth century. Another inference would be the idea of deliverance, of a

secular nature by way of a medicinal plant, or, spiritually, by way of a

crux foliata (Gannon, pp. 67-69). As with Type 12 (see lot 1432, above),

the reverse of type 18 adopts the obverse type of Series U, except that one

of the crosses has been replaced by a bird. Such a depiction has secular

and sacred prototypes, most often interpreted as either an aristocratic

benefactor with his falcon, or as St. John with his eagle. The elements

of the type also have parallels in the legend of the saint-king Oswald,

who was the most popular English royal saint at the time (Gannon, pp.

96-7).

1434. Circa 730-765. AR Sceat (1.08 g, 3h). Series L, type

18. London mint. Neat diademed and draped bust right; cross

before / Figure standing facing, head right, in crescent-shaped

boat, holding long cross pommée and bird. Beowulf 64 (this

coin); Abramson K350 var. (perch on rev.); Metcalf 331; North

72: SCBC 827. Good VF, toned. Exceptional Romanized style.

($1500)

1435. Circa 730-765. AR Sceat (1.02 g). Series L, type 23e.

London-related mint. Figure standing facing, head right, on go

und line, holding two long cross pommées / Three serpent heads

in counterclockwise circle, tongues forming tribrach. Beowulf

65 (this coin); Abramson L700; Metcalf 359; North 85; SCBC

830. EF, toned. ($1000)

The obverse of this issue adopts the motif of Primary Series W (see lots

1363-4, above).

KINGS of NORTHUMBRIA

1436. Circa 730-765. AR Sceat (1.03 g, 12h). CARIP series,

type 9. London-related mint. Diademed and draped bust right;
WOele before / Figure standing facing, head right, holding long
cross pommée in both hands; floral ornament to left. Beowulf 66

(this coin); Abramson Ca4.1 var. (legend); Metcalf 339; North

69; SCBC 801. VF, darkly toned. Good metal for this typically
porous issue. ($750)

The reverse of the CARIP series has a type that is similar to the figure
holding two crosses types deriving from the Wessex series W. Here,
though, the figure holds a single cross in both hands, emphasizing the
religious nature of the type, and stands between the cross and a floral

ornament. The floral ornament is depicted with berries, suggesting it is
an image of the ‘true vine’ from John 15:1 (Gannon, p. 95). As such, in

contrast to the earlier type, this new derivation appears to have a more

vivid religious appeal.

MONITA SCORVM

1437. Circa 730-765. AR Sceat (1.23 g, 9h). ‘Monita Scorum’

series, type 9. London-related mint. Diademed and draped bust
right, MONITASCORVM above, cross to right / ‘Porcupine’ left;
IM within. Beowulf 67 (this coin); Abramson T220; Metcalf pp.
435-6; North 80; SCBC 834A. VF, toned. ($2000)

Ex Triton I (2 December 1997), lot 2227.

All coins are photographed 1.5:1,
enlargements are 3:1

1438. Aldfrith. 685-705. AR Sceat (1.12 g, 12h). York mint.

+AldFRIdUS, pellet-in-annulet / Lion with forked tail standing

left. Beowulf 11 (this coin); Pirie, Guide 1.2; North 176; SCBC

846. Good VF, toned. ($2000)

1439. Eadberht. 737-758. AR Sceat (1.09 g, 4h). Group A
(Pirie regal group Ai). York mint. EADBRhTVI-, cross pattée /
Heraldic quadruped standing right, raising foreleg. Beowulf 104
(this coin); Pirie, Guide 2.1b; North 177; SCBC 847. Superb EF,

lightly toned. Rare in this condition. ($1000)

1440. Eadberht. 737-758. AR Sceat (1.21 g, 12h). Group B

(Pirie regal group Bi). York mint. EOTBEREhTVT*, cross pattée

/ Heraldic quadruped standing left, raising foreleg. Beowulf

105 (this coin); Pirie, Guide 2.1h; North 178; SGBC 647.225.

attractive even gray toning with hues of gold. ($1000)

1441. | Eadberht. 737-758. AR Sceat (1.06 g, 6h). Group D

(Pirie regal group Bii). York mint. EOTBEREhTVI*, cross pattée

/ Heraldic quadruped standing left, raising foreleg; triquetra

below, cross pattée above. Beowulf 107 (this coin); Pirie, Guide

2.1k: North 178; SCBC 847. Good VF, toned. ($750)

1442. Eadberht. 737-758. AR Sceat (1.03 g, 9h). Group F

(Pirie regal group Aii). York mint. EOTBERhTVée, tribrach with

pellet in each sector / Heraldic quadruped standing right, raising

foreleg; triquetra below, annulet above. Beowulf 108 (this coin);

Pirie, Guide 2.1 var. (obv. type); North 177; SCBC 847. Good

VE, toned, a hint of roughness. Extremely rare type with tribrach

obverse. ($500)

1443. Eadberht. 737-758. AR Sceat (1.01 g, 4h). Group

G (Pirie regal group Aii). York mint. EOTBEREhTVI*, cross

pattée / Heraldic quadruped standing right, raising foreleg; four

pellet-in-annulets around. Beowulf 109 (this coin); Pirie, Guide

($750) 2.1c; North 177; SCBC 847. VF, toned. Rare.

1444. Eadberht, with Archbishop Ecgberht. 737-758.

AR Sceat (0.97 g, 8h). Regal/Episcopal group. York mint.

EOTBEREhTVI, cross pattée / ECGBERhT, mitred figure

holding long crosses. Beowulf 111 (this coin); Pirie, Guide 2.2d;

North 192; SCBC 852. Good VF, lightly toned. Good silver for

issue. ($1000)

1445. Eadberht, with Archbishop Ecgberht. 737-758.

AR Sceat (0.99 g, 8h). Regal/Episcopal group. York mint.

ETBEREhTVI, cross pattée / ECGBERhT A, mitred figure

holding long crosses. Beowulf 110 (this coin); Pirie, Guide 2.2d

var. (legends); North 192 var. (same); SCBC 852. Good VF,

toned. ($1000)

1446. Aethelwald Moll, with Archbishop Ecgberht. 759-765. AR Sceat (1.09 g, 8h). York mint. +EDITd9ID, cross pattée /
ECGBERhT AR, cross pattée. Beowulf 112 = EMC 1999.0019 (this coin); Pirie, Guide 2.4 = I. Stewart, “A Northumbrian Coin of

King Ethelwald and Archbishop Ecgberht,” NC 1991, pl. 44, 6 = Firth Collection (Spink 1, 11 October 1978), lot 89 = Lord Grantley
Collection (January 1944), lot 798 = Rashleigh Collection (Sotheby’s, 28 June 1909), lot 131 =T.F. Dymock, NC 1841, pp. 154-5; North
193 note (Alchred); SCBC 853. Good VF, slightly soft strike. Extremely rare, the finer of two known.

Ex Rudd FPL 42 (1999), no. 39.

1447. Alchred, with Archbishop Ecgberht. 765-774.
AR Sceat (1.03 g, 5h). York mint. +AJHSICL, cross pattée
/ EGBERhT AR, cross pattée. Beowulf 113 (this coin); Pirie,

Guide 2.6a; North 193; SCBC 854. Good VF, toned, a little

porous. ($1500)

1448. = Alchred. 765-774. AR Sceat (0.92 g, 7h). York mint.
+AJOHhEG, cross pattée / Heraldic quadruped standing right,
raising foreleg; cross below. Beowulf 115 = Pirie, Guide 2.5c
= J. Booth, “Sceattas in Northumbria” in: Sceattas in England
and on the Continent (Oxford, 1984), 12 (this coin); North 179;

SCBC 849. Good VF, dark find patina. Very rare. ($1500)

Among the Rarest Sceattas

The Finer of Two Known

1449. Alchred. 765-774. AR Sceat (1.15 g, 1
+ATCHCA4, cross pattée / Heraldic quadruped
raising foreleg; cross below. Beowulf 114 (this coin); Pirie, Guide

2.5b (same dies); North 179; SCBC 849. EF, toned. Rare.

($2000)

All coins are photographed 1.5:1,
enlargements are 3:1

($5000)

For the history of this great rarity, see I. Stewart, op. cit., pp. 223-5, and Lord Stewartby’s article in the Rudd list, op. cit., pp. 2-3. In addition to the two

known sceats of Aethelwald Moll with Archbishop Ecgberht, there are also two sceats known in the names of Aethelwald Moll and his son, Athelred R.

lh). York mint.

standing right,

1450. Aethelred I. First reign, 774-779/80. AR Sceat
(1.12 g, 2h). York mint. +EDIIA4, cross pattée / Heraldic

quadruped standing right, raising foreleg; cross above, triquetra

below. Beowulf 116 (this coin); Pirie, Guide 2.7a; North 180;

SCBC 850. VF, toned, a little porous. Very rare. ($1000)

Ex Finn FPL (Winter 1994/95), no. 31.

1451. Aelfwald I. 779/80-788. AR Sceat (1.04 g, 10h). York

mint. +FTEVATCVe, cross pattée / Heraldic quadruped standing

right, raising foreleg. Beowulf 117 (this coin); Pirie, Guide 2.9a

var. (legend); North 181 var. (cross on reverse); SCBC S51. VES

toned, a hint of surface roughness. ($750)

1452. Aethelred I. Second reign, 789-796. Base AR Styca

(1.09 g, 7h). Phase Ia. ‘Shrine’ type. York mint; Cudcil, moneyer.

ED+IRED, cross pattée / CVD CLS, cross surmounting triangle

(shrine’). Pirie 22; Pirie, Guide 3.1f; North 184 var. (obv.

legend); SCBC 857. VF, darkly toned, small edge chip. Very

rare. ($2000)

1453. Aethelred I. Second reign, 789-796. Base AR Styca

(1.08 g, 9h). Phase Ia. York mint; Ceolbald, moneyer. AECILRED,

cross surmounting quadripartite square / +CEOLBALD, pellet-

in-annulet. Pirie -; Pirie, Guide 3.1a; North 185 var. (obv. legend);

SCBC 856. Good VF, toned. High silver content for issue. Very

rare. ($750)

1454. __Eanred. 810-841. Base AR Styca (1.20 g, 6h). Phase

Ia. York mint; Hwaetred, moneyer. Struck circa 810-830.

+EANRED REX, cross pattée / +HVAETRED, cross pattée.

Pirie 27; North 186; SCBC 860. Good VF, toned. Excellent

metal for issue. Rare moneyer. ($200)

1455. Eanred. 810-841. AE Styca (1.19 g, 4h). Phase Il,

group Ci. York mint; Wulfred, moneyer. Struck circa 837-841.

+EANRED REX, cross pattée / +VVL*FRED, cross pattée. Pirie

644/644 (same obv./rev. die); North 186; SCBC 864. Good VF.

Attractive surfaces. ($150)

1456. Eanred. 810-841. 4 Styca (1.37 g, 3h). Phase H,

group Ciii. York mint; Monne, moneyer. Struck circa 837-841.

+HANRED REX, cross pattée / +MOVINA, cross pattée. Pirie

1610 (same dies); North 186; SCBC 864. Good VF. Attractive

surfaces. ($150)

1457. Eanred. 810-841. A Styca (1.20 g, 3h). Phase Ib. York
mint; Herred, moneyer. Struck circa 830-835. +EANRED REX,

cross pattée / +HERREDX, cross pattée. Pirie 103-5; North 186;

SCBC 862. Good VF. Attractive surfaces. ($150)

1458. Aethelred If. First reign, 841-843/4. AE Styca

(1.31 g, 9h). Phase II, group Ai. York mint; Leofthegn, moneyer.
+EDELRED R, cross pattée / +LEOFDEtM, pellet-in-annulet in

linear circle. Pirie 231 (same dies); North 188; SCBC 865. Good

VF. Attractive surfaces. ($150)

Very Rare Aethilred Flower Styca

1459. Aethelred IL First reign, 841-843/4. AE Styca
(1.10 g, 6h). Phase II, group Ai. York mint; Leofthegn, moneyer.
+AEdELREd REX, four-petaled flower / +LEOFDEtn mOVET,

Celtic cross with central pellet and pellet on each limb. Pirie
172 (same dies); North 188; SCBC 865. Good VE. Attractive

surfaces. Very rare issue with flower. ($300)

Pirie notes that coins employing ‘secular’ obverse symbols, such as the

flower on this coin, must belong Aethelred’s second reign. This view has

been strongly refuted, however, by metallurgic analyses (see S. Lyon,
“Review Article” in BNJ 66 (1996), pp. 171-4).

1460. Aethelred II. First reign, 841-843/4. AE Styca
(1.15 g, 6h). Phase I], group Ci. York mint; Wulfred, moneyer.
+ ¢ .. EDILRED X, cross pattée / +VVLFRED.:, cross of five
pellets. Pirie 874 (same dies); North 188; SCBC 865. Good VF.

Attractive surfaces. ($150)

1461. Aethelred II. First reign, 841-843/4. AE Styca
(1.23 g, 12h). Phase II, group Ai. York mint; Monne, moneyer.
+AEDELRED REX, cross pattée; pellets in quarters / +MOUWE,
cross pattée; pellets in quarters. Pirie 237 (same dies); North 188;
SCBC 865. Good VF. Attractive surfaces. ($150)

Ex Classical Numismatic Group XXIX (30 March 1994), lot 1590.

1462. Redwulf. 843/4. AZ Styca (1.19 g, 12h). Phase II,
group Ci. York mint; Brother, moneyer. +REDVLF RE, cross

pattée / +BRODER, cross pattée. Pirie 940 (same dies); North

189; SCBC 867. Good VE. Attractive surfaces. ($150)

1463. Redwulf. 843/4. AE Styca (1.23 g, 12h). Phase II, group
Ciii. York mint; Fordred, moneyer. + * REDVLF « RE, cross

pattée; pellet in 2nd quarter, two pellets in 4th / +EOR*DRED,
cross of five pellets. Pirie 1699 (same dies); North 189; SCBC

867. Good VF. Attractive surfaces. ($150)

1464. Osberht. 849/50-867. AZ Styca (1.25 g, 9h). Phase

II, group Ci. York mint; Winiberht, moneyer. OCBESIMHT SIH,

cross pattée; pellets in quarters / .. VIVIGH SH*T, cross of five
pellets. Pirie 1242 (same obv. die); North 191; SCBC 869. Good

VE. Attractive surfaces. ($200)

The obverse is read from two directions; clockwise from 12 to 6 o’clock

from the center outward, and clockwise from 6 to 12 o’clock from

the outside inward. The reverse is read from the outside inward in its
entirety.

1470. _ Irregular issues. Circa 843/4-855. AZ Styca (1.18 g,

1465. Osberht. 849/50-867. AE Styca (1.06 g, 3h). Phase 6h). Phase II, group Dii. +1V+CVIY14, stellate pattern in pelleted

Il, group Dii. York mint; Monne, moneyer. +Oe@ IIHT sICX, circle / +AVUVGH (VNV ligate), cross pattée. Pirie 2088 (same

crude Chi-Rho / +MONUH, pellet. Pirie 2203 (same dies); North dies); North p. 72; SCBC 872. VF. ($100)

191; SCBC 869. Good VF. Nice surfaces. ($200)

Although Pirie lists this coin among the irregular issues, its reverse die is

linked to an official issue of Osberht (Pirie 1732).

1471. _ Irregular issues. Circa 843/4-855. AZ Styca (1.02 g,

12h). Phase II, group Dii. +4 AeA... AA, cross pattée / +HeASTeCV,

cross pattée. Pirie -; North p. 72; SCBC 872. VF. ($100)

1466. Osberht. 849/50-867. AZ Styca (1.08 g, 3h). Phase I,

group Ciii. York mint; Eanwulf, moneyer. *Oced ATHT REX,

cross of five pellets / +H(3 pellets)AVLVVI4, cross of five

pellets. Pirie 1751 (same dies); North 191; SCBC 869. VF, a

little rough. ($150)

Impressive Pedigree to 1833 Hexham Hoard

Ex Dresser, Lockett, Bascom, Rashleigh,

and Cuff Collections

1467. Osberht. 849/50-867. AZ Styca (1.09 g, 3h). Phase

II, group Ciii. York mint; Eanwulf, moneyer. (four pellets)

Oedd AIHT SA, pellet / +HANV Vedi, Pirie 1755/1750 (same

obv./rev. dies); Pirie, “The Ripon Hoard, 1965,” BNJ 52 (1982),

pl. 1, 32 (same dies); North 191; SCBC 869. Good VF. Attractive

surfaces. ($200)

1472. Irregular issues. Circa 843/4-855. AE Styca (1.51 g,

12h). Phase II, group Di. + * V * LEA SIEX, pellet-in-annulet /

+HEIDsEIA, cross pattée. Pirie -; North p. 72; SCBC 872. VF.

($100)

Ex J. Dresser Collection (Stack’s, 4 May 1995), lot 2169; R.C. Lockett

Collection (6 May 1955), lot 309; G.J. Bascom Collection (Sotheby, 15

June 1914), lot 38; E.W. Rashleigh Collection (Sotheby, 21 June 1909),

lot 144; J.D. Cuff Collection (Sotheby, 8 June 1854), lot 366; 1833

Hexham Hoard.

The Hexham hoard was originally published by John Adamson in two

articles in Archaeologia vols. XXV (1834) and XXVI (1836) (both

reprinted in Archaeologia Aeliana vol. III, pt. II [1840]). In that article,

Adamson attributed this particular coin to Aella, the brother and rival

of King Osberht. The earlier sales records of this coin therefore list it

as Aella. Later research, however, concluded that this coin was actually

one of the irregular issues from the civil war period (see C3555. Lyon,

“A reappraisal of the sceatta and styca coinage of Northumbria,” BNJ

XXVIII (1955-7), pp. 227-42 [esp. p. 231, n. 2]).

1468. Irregular issues. Circa 843/4-855. AZ Styca (19s,

th). Phase II, group Dii. +HO1IVAVL, cross pattée / +EA*MDIR,

cross pattée. Pirie -; North p. 72; SCBC 872. VF. ($100)

All coins are photographed 1.5:1,
1469. _ Irregular issues. Circa 843/4-855. AE Styca (1.14 g,

enlargements are 3:1
1h). Phase I, group Dii. EHFDAREDIAC, cross pattée /

+V[5(2) 1H, cross of five pellets. Pirie -; North p. 72. OCR

of WR fs ($100)

1473. Irregular issues. Circa 843/4-855. AZ Styca (0.71 g,
6h). Phase II, group D. Hwetred, moneyer. +EAMA, cross pattée
/ +HVAETRET, cross pattée. Pirie -; North p. 72; SCBC 872;

Booth & Blowers, “Finds of Sceattas and Stycas from Sancton,”
NC 1983, 63 = EMC 1983.0163 (same obv. die). VF, green

patina, rough in spots, die break on obverse. ($150)

Hwetred is a relatively rare moneyer name, usually found on coins
of Eanred or the enigmatic Hoaud, as well as a few irregular issues
with a degraded form of the name Aethelred. Booth & Bowers listed

the Hweetred legend as the obverse, though their photograph has it

as the reverse. There it is paired with a garbled name on the reverse,

+EVVVRE.... Here, the obverse is likely a degraded form of Eanred’s
name.

ARCHBISHOPS of YORK

1474. Eanbald II. 796-837. Base AR Styca (1.19 g, 3h).
Phase Ia. York mint; Ethilweard, moneyer. +EANBALD, cross

pattée / +EDILVEARD, cross pattée. Pirie 57; North 194; SCBC
861. Near EF, lightly toned. Good silver for issue. ($300)

1475. Eanbald II. 796-837. Base AR Styca (1.26 g, 12h).

Phase Ia. York mint; Ethilweard, moneyer. +EANBALD AR,

cross pattée / +EDILVEARD, cross pattée. Pirie 58; North 194;
SCBC 861. Near EF, toned. Good silver for issue. ($300)

1476. Eanbald II. 796-837. Ai Styca (1.18 g, 9h). Phase
Ib. York mint; Eadwulf, moneyer. +EANBALD AREP, pellet /

+EADVVLFE, pellet. Cf. Pirie 113; North 194; SCBC 863. Good

VE. ($150)

1477. Wigmund. 837-849/50. AE Styca (1.07 g, 9h). Phase
II, group Cii. York mint; Ethelhelm, moneyer. +VIGMVND,

cross pattée / +FDEITHEI™M, cross pattée. Pirie 1470 (same
dies); North 196; SCBC 870. Good VF. ($150)

1478. Wigmund. 837-849/50. AE Styca (1.07 g, lh). Phase II,

group Aii. York mint; Coenred, moneyer. +VIGMVND « IREP.,
cross pattée / +CONERED-s, cross pattée. Pirie 397-9 (same obv.

die); SCBI 48 (Northern), 546 (same dies); North 196; SCBC

870. Good VF. ($150)

1479. Wigmund. 837-849/50. AE Styca (1.22 g, 3h). Mule of

two reverse dies. York mint; Ethilweard, moneyer. +EDILVEV

RD, cross pattée / +EDILVEARD, cross pattée. Pirie 712 (same

dies); North -; SCBC -. VE. Rare. ($150)

Both of these reverse dies are known paired with obverses of Wigmund
(cf. Pirie 710 and 711).

1480. Wulfhere. 849/50-900. AE Styca (0.91 g, 3h). Phase II,

group Ci. York mint; Wulfred, moneyer. +VVIJHTHHC4-S1q,
cross pattée in linear circle / VVJH Q+ HD, pellet at center of
voided cross. Pirie 1285 (same dies); North 197; SCBC 871. VE.

Very rare with voided cross. ($300)

All coins are photographed 1.5:1,
enlargements are 3:1

1481. Wulfhere. 849/50-900. AE Styca (1.16 g, 12h). Phase
II, group Ci. York mint; Wulfred, moneyer. +VLFHERE ABD es,

cross pattée; pellets in quarters /+V VIHA, cross pattée. Pirie
1288 (same dies); North 197; SCBC 871. Good VF. Rare.

1482. Wulfhere. 849/50-900. AE Styca (1.15 g, 12h). Phase
II, group Citi. York mint; Wulfred, moneyer. VWLFHFD VBED,

cross pattée in linear circle / +VVJHA4d, cross pattée. Pirie
1779 (same dies); North 197; SCBC 871. VF. Rare. ($300)

($300)

KINGS of EAST ANGLIA

Second Known for Die Combination

1483. Beonna. Circa 749-760. AR Sceat (0.82 g, 9h). ‘Northern’ mint (Thetford?); EFE, moneyer. +BEONNA REX (partially

runic), cross pattée / Pellet within square, diagonal bars radiating from corners; *+¢ .. E .. °F .. © E .. in quadrants. Archibald Supp.
C22 (O10/R35); cf. SCBI 2 (Hunterian), 412; BMC 1; North 430/1; SCBC 945. VF, find patina, a little porous. Very rare, and the second

known from this die combination.

Ex Finn FPL 9 (1997), no. 56.

($2000)

Please print or type your bid sheet clearly.

We are not responsible for any errors

due to illegible handwriting.

MEDALS & MISCELLANEOUS

1484. ‘ITALY. Pallas Minerva. Circa 1 6th-18th centuries. E
Cast Openwork Ornamental Medallion (42.69 g). Cuirassed bust
of young Pallas Minerva right, wearing ornate crested Corinthian
helmet and aegis; helmet decorated with Hercules standing left,
battling centaur Nessus; corded border / Blank. VF, beautiful
brown and green patina, hole for mounting above Pallas’ crest.
A beautful neoclassical medallion meant to ornament some
expensive piece of furniture. ($500)

From the Collection of a California Gentleman.

1485. ITALY. Hadrian and Antinoiis. Circa 17th-19th
centuries. A! Hollow-Cast Ornamental Medallion (34.46 g).
Diademed head of Hadrian and bare head of Antinoiis left
conjoined, on oval granular field; corded border / Hollow blank.
Good VF, beautiful brown patina, hole in Hadrian’s cheek for
mounting. A beautiful neoclassical medallion meant to ornament
some expensive piece of furniture. ($300)

From the Collection of a California Gentleman.

BE VIEWED ONLINE AT V

1486. ITALY(?). Hadrian. Circa 16th-18th centuries. EZ

Medal (38mm, 40.76 g, 12h). Laureate half-length bust right,
wearing aegis / Victory driving biga right, holding reins and
whip. Pond-Rothman, “Posthumous Hadrianic Medallions,”
ANSMN 23 (1978), pl. 18, 2; Gnecchi 15 (pl. 38, 9); Toynbee pl.

XL, 2. VF, red-brown and black patina, light smoothing in fields.

Overstruck on an original Roman medallion. ($500)

Ex Garth R. Drewry Collection (Classical Numismatic Group 69, 8 June

2005), lot 2211; Henry Hoffer Collection (Harmer, Rooke, 12 December

1986), lot 949; Giorgi Collection (Ratto, 26 January 1955).

1487. | AUSTRIA. Leonhard IV von Harrach. Chamberlain
of Upper Austria, 1514-1590. AE Gilt Medallion (7.46 g, 12h).
Commemorating his Investiture into the Order of the Golden
Fleece. Struck circa 1585. (leaf on branch) LEONHAR : AB :

HARRACH: B AVR: VELLIE : EOVES : D: FERDI: 1:
MAXIMIL : Il: ET : RVDOL : II : IMP : INTIMVS : CONS
: , armored and draped half-length bust right, wearing Order of
the Golden Fleece / ET EIVS DEM MAXIMILI : II : SVP:
AVLA ET GVBDC : PRAEFECTVS ATATIS SVA LXXI (leaf
on branch), mantled von Harrach coat-of-arms framed by Order

of the Golden Fleece, all surmounted by crested helmets. Horsky
5476; Donebauer 3391. VF, traces of gilding remain, hallmarks
in suspension loop. ($300)

From the Collection of a California Gentleman. Ex Gorny & Mosch 116
(6 March 2002), lot 3601.

V.CNGCOINS.COM

Photographs of the paper medallions may be viewed on pages 254 and 255

1488. GREAT BRITAIN. George II. 1760-1820. AZ Box Medal. Duke of Wellington’s Peninsular Campaign Victories issue. I.

Porter, engraver; Edward Orme, Bond St., London, publisher. Dated 1815. Large medallic case with bust of Duke of Wellington left on

obverse and Victory seated left on basis beneath laurel tree, inscribing RECORD OF BRITISH VALOUR on tablet, on reverse; inside,

endpapers describing contents and 11 colored paper medallion inserts depicting major battles of the campaign. Eimer, Wellington 80;

BHM I 866. VF, case with brown patina, medallions originally joined by white ribbon, but now detached, Albuera medallion missing.

An attractive commemorative for Napoleon’s nemesis and the victor of Waterloo. ($750)

1490. GREAT BRITAIN. George III. 1760-1820. Ai Gilt

Box Medal. Duke of Wellington’s Peninsular Campaign Victories

issue. Thomason & Jones, Birmingham, manufacturers. Dated

1815. Small cylindrical medallic case engraved Britain's Victories

in the Peninsula: cap consisting of bust of Duke of Wellington

left on obverse and MANUFACTURED BY THOMASON

& JONES on reverse; base containing small uniface medal

inscribed FIRST BATTLE, PORTUGAL, AUG. 17.1808 LAST

BATTLE, FRANCE, AP. 10.1815; contents: medallets with

1489. GREAT BRITAIN. George III. 1760-1820. Set Victory left on the obverse and battle and date on reverse. &

of thirteen Gaming Counters and AR Case. Cylindrical case Eimer, Wellington 84; cf. BHM I 888. , case with nearly full

incorporating a shilling of Edward VI as cap and Philip and gilding, Roliera & Vimiera, Oporto, Buzaco, Ciudad Rodrigo,

Mary shilling as base. Nine engraved counters depicting English Badamos, Salamanca, Madrid, Vittoria, St. Sebastien, Biddassoa,

monarchs, one depicting Mary, Queen of Scots, and three of Pampeluna, and Waterloo medallets missing, Corunna, Albuhera,

Charles I and Henriette Marie. Counters and case VF, Large “V” Arroyo, Pyrennes, Orthes, and Toulouse medallets duplicated.

counterstamped in cap and several graffiti attesting to several An attractive commemorative for Napoleon’s nemesis and the

previous owners. An interesting piece of exonumia. ($750) victor of Waterloo. ($500)

ENLARGEMENTS OF ALL SINGLE LOTS MAY BE VIEWED ONLINE AT WWW.CNGCOINS.COM

293

PORTUG AL. SPAIN

WATERLOO:

Part of Lot 1488

ALL SINGLE LOTS MAY BE VIEWED ONLINE AT WWW.CNGCOINS.COM
: : 254

y } { i i i

Part of Lot 1488

COM ie ENLARGEMENTS OF ALL SINGLE LOTS MAY BE VIEWED ONLINE AT WWW.CNGCOINS

20

a meer - Y :

218 FEEY IN LENGTH
BREADTH 98 & HEIGHY 75 FEET

g AG vrunars 42 ¥KET HIGH Ay
“AND UT 2 ¥ERY IN

Op, CIRCUMY ERENCE
7

LAPY TH
ee ;

ts
~~

Part of Lot 1491

1491. GREAT BRITAIN. George IV. 1820-1830. White Metal Medallion Set. Presentation of Elgin Marbles to British Museum
issue. Edward Thomason, publisher. THE ELGIN MEDALS DEDICATED BY PERMISSION TO HIS MAJESTY GEORGE IV, royal
coat-of-arms / Various fragments of the Parthenon and Acropolis statuary, including the Parthenon pedimental figures, Parthenon Frieze,
a Caryatid from the Erichtheum, and other sculptures. One medal includes a reconstruction of the Parthenon with dimensions in legend
in exergue. BHM 1061. As struck, some with light toning, spots of corrosion, and light hairlines. Forty-eight (48) medals in set. An
attractive and historical set. ($1500)

CNGCOINS.COM

ANTIQUITIES

Photo reduced by 70%

1492. CELTIC. Bronze Arm Band. 4th-1st century BC.
Coiled bronze serpentine arm band, thicker at either end; ends

flattened to represent serpents’ heads and thicker portions
engraved with herringbone pattern. Overal length 22cm. Good
condition, dark green patina. ($500)

1493. CELTIC. Bronze Figurine of Horseman. |st century
BC-2nd century AD. Cast figurine of horseman wearing Celtic-
style hairdo, holding up right hand (lost in antiquity) left hand
outstretch, holding uncertain object (lost in antiquity). Length
58mm. Cf. BA p. 77. Good condition, dark green patina.

($1000)

1494. ANCIENT INDIA, Gupta Period. Gold Ornament.
6th century AD. Cast hollow gold ornament of Rama and Sita
seated within holy cloud; smaller gods seated on either side.
Overall length 25mm. Choice condition with back clasp assembly
removed. ($2500)

MAY BE VIEWED ONLINE AT WW
258

Lot 1496 Lot 1497

1495. ANCIENT INDIA, Gupta Period. Gold Ornament
6th century AD. Cast hollow gold ornament of facing figure
holding globe, set on ornate background. Overall length 11mm.
Choice condition. ($1000)

Lot 1495

1496. ANCIENT INDIA, Gupta Period. Gold Ornament.
6th century AD. Cast hollow gold ornament of lion’s head with
ornate decoration. Overall length 23mm. Good condition with

expert repair visible on interior. ($2500)

1497. HUNNIC. Gold Bracteate Appliqué. 6th-8th
century AD. Oval repoussé draped portrait of Hunnic ruler
right; to left, floral-style symbol, to right, uncertain inscription.
Overall dimension 15x20mm. Choice condition with traces of
encrustation, holes at cardinal points for attachment.

($1000)

1498. ROMAN. Imperial. Gold Finger Ring. 1st-2nd
century AD. Hollow-form plain gold band with oval garnet
gemstone, engraved with intaglio of eros standing left, helmet
at foot, holding parazonium(?). 12mm in diameter (inner
measurement). Choice condition, encrustation remaining in

intaglio. ($500)

1499. ROMAN. Imperial. Gold Finger Ring. 2nd-3rd
century AD. Heavy ovoid silver band with lentoid carnelian
gemstone, engraved with intaglio of eagle standing left, holding
palm. 16mm in diameter (inner measurement). Good condition,
silver with minor traces of encrustation, face of gemstone slightly

worn with traces of gilding in intaglio. ($500)

N.CNGCOINS.COM

1500. ROMAN. Imperial. Gold Finger Ring. 3rd century
AD. Heavy angled plain gold band with appliqué of clasped right
hands (dextrarum iunctio) in ornate rectangular frame. 16mm in
diameter (inner measurement). Choice condition and heavy for

type. ($1500)

While the symbolism of the clasped right hands, or dextrarum iunctio

was generally representative of betrothal and marriage.

1501. ROMAN. Imperial. Gold Finger Ring. 3rd-4th
century AD. Thin gold band decorated with reel-and-bead style
rouletting with sea-blue glass stone, engraved with intaglio scene
of hunter left on horseback, pursuing lion or panther below,
also left; below it, hunting dog right. 20mm in diameter (inner
measurement). Good condition, traces of encrustation, minor

porosity on glass stone. A rare scene. ($1000)

1502. ROMAN. Imperial. Gold Finger Ring. Late 3rd-
4th century AD. Ornate hollow-work gold band decorated with

heavy scoll-work and pelleted appliqué with carnelian gemstone,
engraved with intaglio of Mercury standing right, holding
caduceus and purse. 15mm in diameter (inner measurement).

Good condition, traces of encrustation, minor portion of bezel
($1500) missing.

4-0-4000 4.

<a REG EE +44
&: oF. 6 8-6-4 -o6 -

ae re O-* +94 04 06-4: as

&- O- O- + He POR

oe aoe’ tig He

5 Phy = OE , +e

Photo reduced by 40%

N Rear

1503. | ROMAN. Imperial. Gold and Glass Bead Necklace.
Late 2nd-early Sth century AD. Delicate “saucer” cobalt-
blue glass beads strung on fine gold looped chain. 1260mm
in circumference . Choice condition, some beads with minor

encrustation and iridescence. ($1500)

ENLARGEMENTS OF ALL SINGLE LOTS MAY BE VIEWED O
259

Lot 1504 Lot 1505 Lot 1506

1504. ROMAN. Imperial. Silver Miniature Bust of Sol.
2nd-3rd century AD. Small cast radiate and draped bust of Sol
set on pedestal. Originally attached to a base (lost). Length
24mm. Choice condition, light porosity. ($300)

1505. ROMAN. Imperial. Bronze Fibula. 1st century
3rd century AD. Bronze cloak pin in the shape of a horse left,
decorated in Celtic or early Germanic style. Length 42mm. Good
condition, green patina with traces of encrustation, missing pin.

($300)

1506. ROMAN. Imperial. Bronze Fibula. \st-3rd century
AD. Cast figure of hare reclining right; on body, two incuse
figures of hares facing each other; mounting pin and hinge intact.
Overall dimension 22x19mm. Cf. Hirsch 235, lot 861. Fine

($200) condition, dark green patina.

Photo reduced by 25%

1507. ROMAN. Imperial. Bronze Pin. 2nd-3rd century
AD. Bronze pin in the shape of a stylus with broad, flattened
body, and spatulate end, decorated in Celtic or early Germanic
style geometric pattern. Body of pin pierced for application of
additional decoration with connecting strap remaining (other
connection lost in antiquity). Overall length 132mm. Good
condition with green patina. ($200)

Photo reduced by 25%

1508. ROMAN. Imperial. Bronze Statuette of Sparrow.
2nd-3rd century AD. Well-detailed, hollow-cast figure of a
sparrow with inlaid silver eyes. 105mm in length. Complete,
except for legs. Part of a statuary group, most probably including
Aphrodite, of whom the sparrow was a representative animal.
Choice condition with attractive patina, pupils of eyes missing

($300) inlay.

Photo reduced by 40%

1509. ROMAN. Imperial. Bronze Plaque of Dionysus.
3rd century AD. Cast high relief plaque of youthful Dionysus
standing slightly left, head right within distyle temple, wearing
vine-wreath, chiton, and low boots, holding cantharus and

filleted thyrsus, with panther at feet. Temple decorated with
crescent in pediment and surrounded by grape vines containing
grape bunches. Overal dimensions 105x120mm. Good condition
with red-brown and green patina, reverse still exhibits areas of
encrustation. ($5000)

Daniel in the Lion’s Den

1510. ROMAN. Imperial. Bronze Plaque. 3rd-4th century
AD. Bronze repoussé plaque depicting Daniel standing left,
head right, orans; at feet on either side, lion reclining with head

reverted; AAN E I HC around; the whole riveted to protective

back plate. A decorative plate possibly for a belt or scabbard.
Overall dimension 45x60mm. Good condition with dark green
patina, minor roughness on reverse. ($500)

260

1511. ROMAN. Imperial. Bronze Head of Zeus-Ammon.
2nd-3rd century AD. Hollow-cast portrait of Zeus-Ammon with
full beard and curved ram’s horns. Possibly originally part of a
military phalarae. Length 31mm. Cf. Windholz, Carnuntum p.
94. Choice condition with green patina, slight flattening of nose
and tips of horns. A well-executed and expressive representation

of this syncretic deity. ($300)

1512. ROMAN. Imperial. Bronze Protome of Panther. 2nd-
3rd century AD. Hollow-cast head of panther with open mouth
and raised ears joined by suspension loop; originally attached
to vessel with loop supporting handle. Length 62mm. Choice
condition with dark green patina. An expressive portrait which
may have a vessel used in the Dionysiac rites. ($300)

Photo reduced by 25%

1513. ROMAN. Imperial. Bronze Appliqué of
Pantherocamp. 2nd-3rd century AD. Ornate cast half-figure of
pantherocamp left, facing head sculpted in round with open mouth
and coiled tridentine tail forming suspension loop; originally
attached to vessel with loop supporting handle. Length 99mm.
Choice condition with light green patina, forepaws broken off in
antiquity. ($500)

NTS OF ALL SINGLE LOTS MAY BE VIEWED ONLINE AT WWW.CNGCOINS.COM

1514. ROMAN. Imperial. Bronze Figurine of Mars. 2nd-
3rd century AD. Cast figurine of Mars Ultor, based on the statue at
Rome, holding spear and sword (both lost in antiquity). Originally
attached to a base (also lost), the figure would have been placed
in the shrine alongside the Lares and Penates. Length 60mm. Cf.
Windholz, Carnuntum p. 349. Good condition, green and red

patina. An attractive military-related artifact. ($1000)

| hoy ROMAN. Imperial. Bronze Figurine of Mercury.

2nd-3rd century AD. Cast figurine of Mercury, wearing chlamys

and winged petasus, holding purse and winged caduceus.

Originally attached to a base (lost), the figure would have been

placed in the shrine alongside the Lares and Penates to attract

good fortune. Length 70mm. Cf. Windholz, Carnuntum p. 348.

Choice condition, green patina. ($1000)

261

1516. ROMAN. Imperial. Bronze Figurine of Cock. \st-
3rd century AD. Cast, well-detailed figurine of cock, possibly
serving as a votive offering to Asclepius. Overall length 40mm.
Choice condition, green and red patina, with exceptional detail.

($300)

According to Plato (Phaedo 118a), Socrates’ final words were a request

to pay a cock he owed to Asclepius.

1517. ROMAN. Imperial. Bronze Figurine of Ape. \st-
3rd century AD. Cast, well-detailed figurine of male ape, in
crouching position, crowning self with wreath. Overall height
42mm. Choice condition, dark green patina. ($1500)

An amusing satirical piece.

Photo reduced by 40%

1518. ROMAN. Imperial. Bronze Monumental Letter

“E”, \st-3rd century AD. Cast bronze letter “E” used for

adorning inscription in a public monument. Overal dimensions

131x87mm. Good condition, green patina, traces of encrustation.

Rare. ($500)

Photo reduced by 40%

1519. ROMAN. Imperial. Bone Hair Pin. Late \|st-early
2nd century AD. Plain-shanked bone hair pin surmounted by
three-dimensional bust of woman set on beed-and-reel base,

wearing elaborate Flavian-style coiffure. Overall length 128mm.
Choice condition with typical wear from use, fine mellow patina
with traces of encrustation. Rare. ($300)

1520. ROMAN. Imperial. Ivory Gaming Piece. \st- 2nd
century AD. Conical ivory gaming counter; base inscribed IX
with bar above. Overall dimensions 23x10mm. Cf. Dictionaire
des Antiquités, s.v. “tessera’”. Good condition with typical wear
from use, fine mellow patina. ($150)

Used for either duodecim scripta, a type of backgammon, or ludus

latrunculorum, a type of chess or draughts

1521. ROMAN. Imperial. Quartz Abraxas Stone. \st-3rd
century AD. Quartz scarab-shaped sealstone, engraved with
intaglio of Abraxas standing facing, head left, holding shield
inscribed AIN/NEHI/WN, and goad; pseudo-inscription around.

Holed lengthwise for wearing. Overall length 33mm. Choice
condition. ($1500)

The name Abraxas is found in the Greek Magical Papyri as well as

Gnostic texts such as the Gospel of the Egyptians. Variously claimed as an
Egyptian god, or a demonic associate of Satan, Abraxas was a composite

figure with the head of a rooster, the body of a man, and serpents for legs.

Since the letters of Abraxas’ name numerically total 365, the Gnostic

Basilideans assigned his name to the 365 orders of spirits which derived
from the Supreme Being. Because of his great power the image of the

god, as well as his name, were engraved stones, commonly known as

Abraxas Stones, which were used as amulets or protective charms.

1522. BYZANTINE. Early. Gold Cross Pendant. 7th-
9th century. Gold hollow-form Greek cross, each tube ending
in dome-shaped cap decorated at base with beed-and-reel
rouletting; three of the ends surmounted by four pellets arranged
pyramidally, the four by the suspension loop; at center, a garnet
cabachon set in ornate bezel. Choice condition, rich gold tone,
one bar slightly crimped from behind. An attractive and wearable
piece of medieval Christian jewelry. ($1500)

1523. BYZANTINE. Early. Bronze Enkolpion. 7th-9th
century AD. Reliquary in the form of a cross, one side decorated
with the crucified Christ, the other with the Theotokos, orans,

with cylindrical hanger attached. Overall height 49mm. Still
contains contents. Choice condition, attractive dark green
patina. ($500)

1524. BYZANTINE. Early. Bronze Enkolpion. 7th-9th
century AD. Reliquary in the form of a cross, one side decorated
with the crucified Christ, the other with the Theotokos, orans, with

cylindrical hanger attached. Overall height 52mm. Still sealed.

Choice condition, attractive dark green patina. ($300)

1525. BYZANTINE. Late (?). Bronze Enkolpion. 11th

century AD(?). Reliquary in the form of a cross, each side

decorated with Latin cross, with cylindrical hanger attached.

Overall height 70mm. Still sealed. Lot also includes one half of

an earlier reliquary cross with nimbate figure of the crucified

Christ, arms supported by two busts, two more above and below.

Good condition, green patina. ($500)

ENLARGEMENTS OF ALL SINGLE LOTS M

1526. BYZANTINE. Early. Bronze Folding Coin Scale.

7th-9th century. Cast and decorated interlocking oblong plates

with diamond-shaped and rounded spatulate ends opening out

from the center into two crossed balance plates. One plate offset

to weigh a tremissis. Overall length 73mm. Choice condition

with dark green patina, still in workable condition. ($500)

Popular throughout the eastern Mediterranean and Anatolian Peninsula,

this design remained in use into the early twentieth century.

Photo reduced by 60%

1527. BYZANTINE. Early. Glass “Fingerkunkel”’. 5th-8th

century. Solid light blue glass wand with twist decoration down

entire length of shaft; one end in the form of a dove, the other in

a hollow lanceate form. Overall length 193mm. Cf. Hirsch 232,

lot 541 (for type in bronze). Good complete condition with no

damage, areas of encrustation and underlying iridescence. Rare.

($500)

Photo reduced by 20%

1528. EARLY MEDIEVAL. Migration Period. Bronze

Buckle. 5th-7th century AD. Cast abstract figure of animal right,

with bracket for attachment to belt and hook for connection to

loop. Overall length 87mm. Choice condition dark green patina,

dusty overtones. ($300)

1529. EARLY MEDIEVAL. Migration Period. Bronze
Appliqué. 8th-9th century AD. Cast figure of animal curled on
itself in style of those depicted in Lindisfarne Gospels or Book
of Kells, with bracket for attachment on back. Overall diameter

42mm. Good condition with red and green patina, encrustaion on

reverse. ($200)

1530. ISLAMIC. Ottomans. Gilt Bronze Cup. Early
16th-18th century. Bronze cup with repoussé Turkish-style
floral medallions and scrollwork set on footed base. Overall
dimensions 40mm in height, 55mm in diameter. Good condition

with patina and encrustation on interior, exterior with some
gilding remaining. ($200)

£535, WORLD. India. Gold Nose Ring with Pendilia.
10th-12th century. A hollow-work gold central design in the
form of a Hamsa bird decorated with garnet and other, now-lost
gemstones, topped with ivory-bead ornaments (one now lost),
with four wrapped wire pendilia below, each one ending with
an ivory bead. Clip on reverse for attachment to nostril. Overall
length 38mm. Choice condition with traces of encrustation
within voids. Very attractive and still wearable. ($500)

1532. WORLD. India. Gold Finger Ring. 16th-early 17th
century. Plain gold band joined by cruciform bezel decorated
with four garnets around a central peridot. 19mm in diameter
(inner measurement). Good condition with some wear to the

stones. ($500)

1533. ©WORLD. Miscellaneous. Bronze Boudoir Pull. 18th
century. Bronze cast pull in form of squatting female, raising
skirts to expose her pudendum muliebre, back threaded for

attachment. Overall length 32mm. Choice condition with dusty
green patina. ($300)

264

a

Numismatic Literature

Classical Numismatic Group presents selections from two recently acquired numismatic libraries and other properties.

The Greek section is highlighted by two scarce and important references by Romolo Calciati, on Sicilian bronze coins,

and the silver staters of Corinth and colonies. Other titles include the two volume work by Paulsen on coins of the Celtic

Boii and a very nice copy of Price’s standard reference on the coins of Alexander the Great. For the Roman collector we

have an original edition of Crawford’s Roman Republican Coinage and the three volume work by Strack on 2nd century

AD coinage. On the subject of Byzantine coins we offer Hahn’s three volume Moneta Imperii Byzantini, plus the revised

version of the first volume. In the British section we present a 1745 edition of Folke’s work, with extensive period annota-

tions. In the same vein, our Journals section is primarily taken up by an extensive run of the Numismatic Chronicle, starting

from 1881. These annual volumes are undoubtedly the most important English-language publications for numismatics.

The bulk of this current offering comprises another portion of the Daniel Koppersmith library, particularly his early auction

catalogs. These auction catalogs from some of the most prominent firms in Europe, Britain, and the United States, serve as

vital reference materials, allow the tracing of important pedigrees and collections, and often provide photographs and detailed

descriptions valuable to researchers. Many of these volumes come from the libraries of noted numismatists and collectors,

in many cases with fine early library bindings. These catalogs present many significant early continental collections, such as

Caruso, Philipsen, Rhousopoulos, and Trau, and early British collections, such as Bunbury, Evans, and Montagu, but also

some of the more recent, such as Hunt, Niggeler, and Trampitsch.

Order of Sale

Ot Le Nie ined Oy Sars bey eatin oA USIO Goce Ss aE ieee ne lve ee es 2001-2007

ON eee ee ee il saps. oie ew aek ale ake eee RS Pe ree ie aera hae ie tai ete eo > 2008-2079

SO eee ee te te OMe eee en ce apo Sa se tn ene eo aie Mela wh wa ve ee wee ba 2080-2082

ie ee ee ASC eR es rs Gi GORI sk ovis alee Findia Pate as Fase Viti a ek SO las sw Ste ee ee 2083-2097

i ea Oe Se ee eel Ba fe cg Pek ee NS oe wes o Phe oi OMe Pea See 2098-2105

Sioa daa At ONUA Te ren RITA Ce ae ae pn Oe ed ae Fs nk tee os D bbe kaw ade aedle SOT Re ea es 2106-2130

EO re ee ey ee er a ae eS REO NEP etd We aE Ra bee ee 2131-2143

ee ee ee es ale, {5's Fn Foden aah earl Olde RAS a ehh ee 2144-2162

OTS OE I Dae Wiehe ce eg Aa dk oa (A SURG Res Ree ee ee 7 a oe a 2163-2167

ESL cet Be ek ESE RSE eT UA ett ea ae ag ae alr cr a aa 2168-2174

ee Br rigs re aa ep Ge Ae ek oh RS CAE eas bo Ba eek ead Ba ee wee eee ee 2175-2179

Emer ane gE Ect Ce ee en es ae Oh ala. cr gisiw cig 8 ee Gad ba woke RA Se eee ees 2180-2286

Ses Gs NAO eae ir oe cae alee aes cs adhe Re SROs Hla BERR Mee e's ow wins 2287-2570

Technical Notes

Titles: lengthy titles of some early catalogs have been abbreviated in the interests of conserving space. Salient features

of each sale are noted, including any specialized collections, and any named sales are mentioned as such. Lists of Prices

Realized are noted when present.

Book size: As the majority of the volumes offered here are the standard octavo (8-10 inches high) and quarto (10-12 inches

high), their size will not be listed in the catalog description. Non-standard sizes, however, will usually be included.

Grading has been simplified and takes into account that many of these books have come from working numismatic librar-

ies, where overall normal wear has come to be expected.

Near New As published; unused and possibly unopened.
Very Fine Lightly worn; bumped covers and light scuffs from everyday use can be expected.
Fine Heavily worn; more scuff marks and minor tears on both the dust jacket and inside pages can

be expected, as well as weakness at hinges or spine.
Fair Noticeably damaged with the integrity of the book affected; a “reading copy” only, though

still collectible if an extremely rare and important work.

CNGCOINS.COM

GENERAL ANCIENT COINAGE

2001. Babelon, J. Great Coins and Medals. (London,

1959). 37 pages, with 167 full page photographic enlargements
by J. Roubier. Portraits on coins and medals from antiquity to
the Renaissance. Includes original advertising flyer. Black cloth
covers with gilt spine title. Very Fine condition. ($50)

2002. Herbert, K., & K. Candiotti. The John Max Wulfing
Collection in Washington University. (New York, 1979, 1987).
Ancient Coins in North American Collections. Part I: Greek. 30
pages, 22 photographic plates // Part II: Roman Republic. 47
pages, 25 photographic plate. Orange cloth covers. Very Fine
condition. Two (2) volumes in lot. ($30)

2003. Hoberman, G. The Art of Coins and Their
Photography. (London, 1981). 397 pages, with hundreds of line
drawings in the text, and 126 full color enlarged photographic
plates. With the advent of digital photography the chapter on
photographing coins may not be as relevant as it once was,
but this book still displays some of the finest numismatic
photographs ever taken. Green cloth covers with dust jacket.
Very Fine condition, dust jacket scuffed. ($30)

2004. Kimball Art Museum. Wealth of the Ancient World:
The Nelson Bunker Hunt and William Herbert Hunt
Collections. (Fort Worth, 1983). 329 pages, with numerous b&w

and full color photographs. Articles by noted scholars discussing

material from the Hunt collections, including vases, bronzes and

coins. Arthur Houghton and Cathy Lorber describe 112 superb

Greek and Roman coins. Cream cloth covers with dust jacket.

Very Fine condition, dusty. ($30)

2005. Lightfoot, C., ed. Recent Turkish Coin Hoards

and Numismatic Studies. (Oxford, 1991). vii, 347 pages, 84

photographic plates. Greek, Roman Provincial and Roman

coin hoards found in Turkey. Printed card covers. Very Fine

condition. ($30)

2006. Price, M.J., & B. Trell. Coins and Their Cities:

Architecture on the ancient coins of Greece, Rome and

Palestine. (London and Detroit, 1977). 298 pages, with 522

illustrations of coins and architecture, some in color. Blue cloth

covers with pictorial dust jacket. Very Fine condition, dusty.

($50)

2007. Svoronos, J.N. Synopsis de mille coins faux du

faussaire C. Christodoulos. (Athens, 1922). 16 pages, with

17 photographic plates. Scarce first publication of this forger’s

work, with better quality plates. Text in French. Original printed

paper covers. Fine condition, browned covers. ($30)

2008. Acquaro, E. Le monete puniche del Museo Nazionale

di Cagliari. (Rome, 1974). 96 pages, 26 pages showing variations

of Punic letters, 100 photographic plates. An important collection

of Punic bronze coins. Text in Italian. Printed card covers. Fine

($30) condition.

ENLARGEMENTS OF ALL SINGLE LOTS MAY BE
a

2009. Alexandropoulos, J. Les monnaies de l’Afrique
antique. (Toulouse, 2000). 507 pages, with 17 photographic
plates. A new comprehensive reference on the coins of North
Africa. Pictorial card covers. Very Fine condition. ($30)

2010. Arnold-Biucchi, C. The Randazzo Hoard and
Sicilian Chronology in the Early Fifth Century BC. (New
York, 1990). American Numismatic Society Numismatic Studies
No. 18. 77 pages, with 20 photographic plates. Describes and
illustrates 539 silver tetradrachms of Italy and Sicily. Red cloth
covers, with gilt lettering. Very Fine condition, corners bumped.

($30)

2011. Arnold-Biucchi, C. The Randazzo Hoard and
Sicilian Chronology in the Early Fifth Century BC. (New
York, 1990). American Numismatic Society Numismatic Studies
No. 18. 77 pages, with 20 photographic plates. Describes and
illustrates 539 silver tetradrachms of Italy and Sicily. Red cloth
covers, with gilt lettering. Very Fine condition. ($30)

2012. Baldwin, A. The Electrum Coinage of Lampsakos.
(New York, 1914). American Numismatic Society Monograph
No. 1. 34 pages, 2 photographic plates. Still useful. Tan card
covers. Fine condition, covers chipped, but interior nicer than
usually seen. ($30)

Two Useful Works by Calciati

2013. Calciati, R. Corpus Nummorum Siculorum: La

monetazione di bronzo. (Milan, 1983-1987). Three volumes:

I (North Sicily-Abakainon to Ziz). xxxvi, 397 pages // Volume

II (Syracuse). xvii, 460 pages // Volume HI (South Sicily-Gela

to Carthaginian issues). xxv, 425 pages. A massive work, with

thousands of photographs and line drawings illustrating hundreds

of types of Sicilian bronze coins. Text in Italian and English. Red

cloth covers with pictorial dust jackets, original cloth slipcases.

Very Fine condition, one dust jacket torn and taped. Three

volumes in lot. ($750)

2014. Calciati, R. Pegasi. (Mortara, 1990). Two volumes:

I (Corinth), pages 1-333 // IL: (Colonies of Corinth and related

issues), pages 334-729, each with hundreds of photographic

illustrations in the text. Standard reference for Corinthian-

style staters. Bi-lingual text in Italian and English. Blue cloth

covers with pictorial dust jackets, in original slipcase. Very Fine

condition. Very limited print run and rare. ($300)

2015. Davesne, A., & G. Le Rider. Giilnar II: Le trésor de

Meydancikkale. (Paris, 1989). Two volumes: 377 pages with

description and photographs of the find, and catalogue; 157

photographic plates. Important Hellenistic silver hoard. Text

in French. Printed card covers. Fine condition. Two volumes in

lot. ($50)

2016. Davis, N., & C.M. Kraay. The Hellenistic Kingdoms,

Portrait Coins and History. (London, 1980 reprint edition). 296

pages, with 212 photographs of coins from the Norman Davis

collection of Hellenistic coins. A history of the Greek kings

following Alexander, with their numismatic portraits. Beige cloth

covers with pictorial dust jacket. Very Fine condition, dusty.

($30)

2017. {[Demanhur Hoard] Newell, E.T. Alexander Hoards

II: Demanhur, 1905. (New York, 1923). American Numismatic

Society Numismatic Notes and Monographs No. 19. 162
pages, 8 photographic plates. 12mo. Tan card covers // Elder,
T. Remarkable Collection of Greek Tetradrachms. (New

York). Six large format photographic plates illustrating 300 of
the Demanhur coins. Individually mounted into archival plastic
sleeves in a loose-leaf binder // Plus: Oikonomides, The Coins of
Alexander the Great, and Briant, Alexander the Great: Man
of Action, Man of Spirit. Last two paperbacks. Fine condition.
Four volumes in lot. ($100)

2018. [Dewing Collection] Mildenberg, L., and S. Hurter.
The Arthur S. Dewing Collection of Greek Coins. (New York,
1985). Ancient Coins in North American Collections No. 6. Two

volumes (1 of text, | of plates), 194 pages, 142 plates, 5 indices.
This two volume work catalogues 2970 coins of the Dewing
collection at Harvard University with an excellent representation
of Syracusan decadrachms and other Italian coinages. A must
reference. Orange cloth binding, in matching slip case. Very Fine
condition, top of slip case damaged, not affecting books. Two
volumes in lot. ($100)

2019. [Gulbenkian Collection] Robinson, E.S.G., & M.

Hipolito. A Catalogue of the Calouste Gulbenkian Collection
of Greek Coins. Part I: Italy, Sicily, Carthage. (Lisbon, 1971).
2 volumes (1 of text, 1 of plates). 136 pages, with 42 separate
plates loose in cloth binder. A much sought after work, noted for

the exceptional quality of both the catalogue production and the
coins in it. Gray cloth covers. Very Fine condition. Two volumes
in lot. ($200)

2020. [Gulbenkian Collection] Hipdlito, M. Moedas
gregas antigas ouro. (Lisbon, 1996). 165 pages, describing

and illustrating 143 Greek gold coins. Several enlarged color
photographs in text. Text in Portuguese. Yellow cloth covers
with dust jacket. Very Fine condition. ($50)

e214 US Head, B.V. Historia Numorum: A Manual of Greek

Numismatics. (London, 1963 reprint of Oxford, 1911 edition).

Ixxxvill, 966 pages, tables of alphabets, photographic and line
illustrations in text. Green cloth covers with dust jacket. Fine
condition, dust jacket worn, dusty. ($30)

2022. Head, B.V. Historia Numorum: A Manual of Greek
Numismatics. (London, 1977 reprint of Oxford, 1911 edition).
Ixxxvill, 966 pages, tables of alphabets, photographic and line
illustrations in text. Green cloth covers // Plus: Head, B.V., with

J. Svoronos.The Illustrations of Historia Numorum. (Chicago,

1968). 64 pages, 35 photographic plates, 5 tables of alphabets.
The photographic plates prepared by Svoronos for the 1898
Greek translation of Head’s work. Green leatherette covers with

gilt titles. Both Very fine condition. Two titles in lot. ($30)

2023. Holloway, R.R. Art and Coinage in Magna Graecia.
(Bellinzona, 1978). 173 pages, of which 15 are a catalogue of

coins of southern Italy, and 88 are enlargements of coins and
works of art from the region. Green cloth covers with pictorial
dust jacket. Very Fine condition. ($30)

2024. Holloway, R.R. Ripostigli del Museo Archeologico
di Siracusa. (Rome, 1989). 90 pages, with 56 photographic
plates. Eight Greek coin hoards from Sicily. Printed card covers.
Very Fine condition. ($30)

ps PA Holloway, R.R. The Thirteen-Months Coinage of

Hieronomos of Syracuse. (Berlin, 1969). Antike Miinzen und

Geschnittene Steine (AMUGS) III. xxiii, 47 pages, with 12 loose

photographic plates in back pocket. Green cloth covers with gilt
titles. Very Fine condition. ($30)

2026. Jameson, R. Monnaies Grecques Antiques et
Imperiales Romaines. (Chicago, 1980 reprint of Paris, 1913-1932
originals). Two volumes: x, 470 pages, 97 photographic plates +
115 pages, 26 photographic plates. The Greek portion only of
this fine collection of ancient coins. Text in French, with English
introduction to the reprint edition. Red leatherette covers with gilt

titles. Very Fine condition. Two volumes in lot. ($50)

2027. Jenkins, G.K. Ancient Greek Coins. (London, 1990).
Second, revised edition. 182 pages with 439 b&w photographs
plus 8 color plates. An outstanding introductory reference. Case
bound with pictorial dust jacket. Very Fine condition. ($50)

2028. Jenkins, G.K. Coins of Punic Sicily. (Zurich, 1997).

Combined reprint of the original article published in four parts
in the Swiss Numismatic Review. | page of new bibliographical
information, 4 sections of text, 77 fine photographic plates.

Printed white board covers. Very Fine condition. ($100)

2029. Jones, J.M. Testamonia Numaria: Greek and Latin
Texts concerning Ancient Greek Coinage. (London, 1993).
Volume I: Texts and Translations (only volume to appear). 544
pages. An important compilation of ancient texts mentioning
coinage. Red cloth covers with gilt title. Very Fine condition.

($50)

2030. Kraay, C.M. Archaic and Classical Greek Coins.
(Berkeley, 1976). Original edition. xxvi, 390 pages, with 64
photographic plates. This is the definitive “textbook” for the
student and collector of Greek coins. The superior first edition,
now scarce. Green cloth covers with dust jacket. Very Fine
condition, dust jacket torn. ($100)

Three Kraay & Hirmer Greek Coins

2031. Kraay, C.M., & M. Hirmer. Greek Coins. (London,
1966). 396 pages, 20 tipped-in color plates, 220 b/w plates,
over 800 Greek coins illustrated in 1349 photographs. One of
the most beautiful books ever published on ancient Greek coins.
Tan cloth covers with silver pictorial dust jacket protected by
archival plastic sleeve. Very Fine condition, hinges have been
re-enforced, a bit dusty. ($300)

2032. Kraay, C.M., & M. Hirmer. Greek Coins. (New York,

1966). 396 pages, 20 tipped-in color plates, 220 b/w plates, over
800 Greek coins illustrated in 1349 photographs. One of the
most beautiful books ever published on ancient Greek coins.
Tan cloth covers with silver pictorial dust jacket. Fine condition,
hinges weak. Some browning. ($200)

2033. Kraay, C.M., & M. Hirmer. Greek Coins. (New York,

1966). 396 pages, 20 tipped-in color plates, 220 b/w plates, over
800 Greek coins illustrated in 1349 photographs. One of the
most beautiful books ever published on ancient Greek coins. Tan
cloth covers, no dust jacket. Fair condition, hinges broken and
text separated from covers. ($150)

E LOTS MAY BE VIEWED ONLINE AT WWW.CNGCOINS.COM

268

2034. Kritt, B. Seleucid Coins of Bactria. (Lancaster, 1996).

Classical Numismatic Studies, No. |. x, 70 pages including 5
photographic plates and illustrations in text // The Early Seleucid
Mint of Susa. (Lancaster, 1997). Classical Numismatic Studies,

No. 2. xviii, 202 pages including 34 photographic plates and
illustrations in text. Gray cloth covers with pictorial dust jackets.
Very Fine condition, dusty. Two titles in lot. ($50)

2035. — Laffaille, M. Choix de monnaies grecques en bronze.
(Geneva, 1982). 243 pages, with b&w and color enlarged
photographs of 200 Greek bronze coins. An extraordinary
collection of Greek bronzes. Text in French. Green cloth
covers with pictorial dust jacket, cardboard slipcase. Very Fine
condition. ($50)

2036. Le Rider, G. Le monnayage d’argent et d’or de
Philippe II frappé en Macédoine de 359 a 294. (Paris, 1977).
484 pages, with 95 photographic plates, fold-out map. Text in
French. The definitive reference for the series. Russet cloth covers,

gilt titles. Very Fine condition, corners bumped, ($75)

2037. [Lindgren Collection] Lindgren, H.C., & F. Kovacs.
Ancient Bronze Coins of Asia Minor and the Levant. (San

Mateo, 1985). xv, 212 pages, 135 photographic plates. Includes
2 page errata sheet // Lindgren, H.C. Ancient Greek Bronze
Coins: European Mints. (San Francisco, 1989). xx, 88

photographic plates with facing text // Lindgren, H.C. Lindgren
III: Ancient Greek Bronze Coins. (San Francisco, 1993). xviii,

102 photographic plates with facing text, 3 pages of corrections
for previous volumes. First two brown cloth, third gray cloth
covers. Very Fine condition. Three titles in lot. ($100)

2038. May, J.M.F.+, with C.M. Kraay & G.K. Jenkins.

The Coinage of Abdera 540-345 BC. (London, 1966). Royal

Numismatic Society Special publications No. 3. xi, 298 pages,

24 photographic plates. The standard reference. Red cloth covers

with dust jacket. Very Fine condition, dust jacket tattered.

($30)

2039. Meshorer, Y. A Treasury of Jewish Coins. (Jerusalem

and Nyack, 2001). x, 274 pages, with 80 photographic plates.

The most current work on ancient Jewish numismatics. Black

cloth covers with pictorial dust jacket. Very Fine condition.

($50)

2040. Merkholm, O. Early Hellenistic Coinage from the

Accession of Alexander to the Peace of Apamea (336-186 BC).

(Cambridge, 1991). xxii, 273 pages, 45 photographic plates, end

paper maps. Important scholarly work, valuable for the historical

background to the coins. Blue cloth with dust jacket. Very Fine

condition. ($50)

2041. Newell, E.T. The Coinages of Demetrius Poliorcetes.

(Chicago, 1978 reprint of London, 1927 original edition). ix;

174 pages, 18 photographic plates. Still the standard reference.

Crimson leatherette covers with gilt titles. Very Fine condition.

($30)

2042. Newell, E.T. Coinage of the Eastern Seleucid Mints.

(New York, 1978 revised reprint of 1938 original). American

Numismatic Society Numismatic Studies No. 1. ix, 307 pages, 56

photographic plates // Also: Coinage of the Western Seleucid

Mints. (New York, 1977 revised reprint of 1941 original).

American Numismatic Society Numismatic Studies No. 4. ix,

450 pages, 85 photographic plates. Still a useful adjunct to the

current scholarship. Both brown casebound. Very Fine condition,

dusty. Two titles in lot. ($50)

ENLARGEMENTS OF ALL SINGLE LOTS MAY BE VIEWED |

269

2043. Noe, S.P. The Coinage of Caulonia. (New York,
1958). American Numismatic Society Numismatic Studies No.
9. 62 pages, with 20 photographic plates. The standard reference.
Printed card covers. Very Fine condition. Scarce. ($100)

2044. Noe, S.P. The Coinage of Metapontum Parts 1 and 2
with Additions and Corrections by Ann Johnston. (New York,
1984 revision of 1927, 1931 editions). American Numismatic

Society Numismatic Notes and Monographs No. 32, 47. Total
of 268 pages, with 43 photographic plates // A. Johnston. The
Coinage of Metapontum Part 3. (New York, 1990). American

Numismatic Society Numismatic Notes and Monographs No. 164.
102 pages, with 21 photographic plates. Cream cloth covers. Very
Fine condition, corners bumped. Two titles in lot. ($50)

2045. Noe, S.P. The Coinage of Metapontum Parts 1 and 2
with Additions and Corrections by Ann Johnston. (New York,
1984 revision of 1927, 1931 editions). American Numismatic

Society Numismatic Notes and Monographs No. 32, 47. Total
of 268 pages, with 43 photographic plates // A. Johnston. The
Coinage of Metapontum Part 3. (New York, 1990). American
Numismatic Society Numismatic Notes and Monographs No. 164.
102 pages, with 21 photographic plates. Cream cloth covers. Very
Fine condition, covers a bit dirty. Two titles in lot. ($50)

2046. ‘Paulsen, R. Die Miinzpragung der Boier. (Leipzig
and Vienna, 1933). Two volumes: viii, 188 pages, with 5
photographic plates in the text; 53 additional photographic

plates. Celtic coinage of central Europe. Text in German. Gray

card covers with cloth spine and title strips. Very Fine condition.
Scarce. Two volumes in lot. ($200)

2047. _— Petac, E. La Collection M.C. Sutzu (Bibliotheque de

l’Académie Roumaine, Bucarest). I: Istros, Kallatis, Tomis.

(Wetteren, 2005). Moneta 43. 125 pages, with 24 photographic

plates. Text in French. Custom binding in green half cloth and

marbled boards, gilt spine title, original card covers bound in.

Very Fine condition. ($20)

2048. Price, M.J. The Coinage in the Name of Alexander

the Great and Philip Arrhidaeus. (Zurich & London, 1991).

Two volumes: 637 pages total, 159 fine photographic plates. The

standard reference for years to come, now out-of-print. Red cloth

covers with pictorial dust jackets, in original slipcase. Near New

condition. Two volumes in lot. ($300)

2049. _— Ravel, O.E. Les “Poulains” de Corinthe. (Chicago,

1979 reprint of Paris, 1936 and 1948 original editions). Two

volumes bound in one: 135 + 310 pages, 78 photographic plates.

Text in French. Blue cloth covers. Very Fine condition, spine

slightly faded. ($50)

2050. —_—- Rizzo, G.E. Saggi preliminari su l’arte della moneta

nella Sicilia greca. (1980 reprint of Rome, 1938 original). 107

pages, with 84 photographs and drawings of coins and other

Greek artworks in the text. Text in Italian. No. 85 of an edition

of 125. Folio size, blue cloth covers with gilt titles. Very Fine

condition. ($50)

2051. [Rosen Collection] Waggoner, N. Early Greek Coins

from the Collection of Jonathan P. Rosen. (New York, 1983).

Ancient Coins in North American Collections No. 6. 55 pages,

with 28 photographic plates describing 770 Greek coins. An

important reference for archaic coinage. Orange cloth covers.

Very Fine condition. ($30)

2052.
and Sicily. (London, 1997). 191 pages, with 210 photographic
illustrations of Greek coins. A good overview of the coinage of
Magna Graecia and Sicily. Blue cloth covers with pictorial dust

Rutter, N.K. Greek Coinages of Southern Italy

jacket. Very Fine condition. ($30)

2053. Rutter, N.K., et al. Historia Numorum: Italy.
(London, 2001). xvi, 223 pages, 4 maps, 42 photographic plates.
2586 coins of pre-Roman Italy described, many illustrated.
Burgundy cloth covers with gilt titles. Very Fine condition.

($50)

2054. Sear, D.R. Greek Coins and Their Values. Volume

I: Europe. (London, 1978 edition). 316 pages, illustrations
throughout the text, maps. Volume II: Asia and Africa. (London,

1979 edition). 446 pages, illustrations throughout the text, maps.
Standard collectors handbook for Greek coins. Brown cloth

covers, with dust jackets. Fine condition, dusty. Two volumes in

lot. ($50)

2055. Seltman, C. Athens, Its History and Coinage Before
the Persian Invasion. (Chicago, 1974 reprint of Cambridge
1924 edition). xx, 228 pages, with 24 photographic plates. A die
study of the early coinage of Athens. Green cloth covers with
dust jacket. Very Fine condition. ($50)

2056. Seltman, C.T. The Temple Coins of Olympia. (New
York, 1975 reprint of London, 1921 original). x, 118 pages, 12
plates. Die study of the coins of Olympia/Elis. Includes a 1923
review article by G. F. Hill. Green cloth covers with dust jacket.
Very Fine condition. ($30)

2057. Simonetta, B. The Coins of the Cappadocian Kings.
(Fribourg, 1977). Typos II. 54 pages, with 7 photographic plates.
The standard reference for the series, although some of his
conclusions have been challenged. Red cloth cover with dust
jacket. Very Fine condition. ($30)

This work must be supplemented by the extensive comments supplied by

Otto Mgrkholm and Simonetta in various issues of Numismatic Chronicle
(see lots 2245, 2246, 2248, 2251, 2253, 2263).

Two Useful Svoronos Reprints

2058. Svoronos, J.+, with B. Pick. Corpus of the Ancient
Coins of Athens. (Chicago, 1997 revised reprint of the Munich,
1923 original edition). vii, 115 double page photographic plates,
18 pages, xviii. Text in French and English. Green cloth covers
with gilt titles. Very Fine condition. ($50)

2059. Svoronos, J.N. Numismatique de la Créte ancienne.
(Bonn, 1972 reprint of the Macon, 1890 original edition). ix, 358

pages, with 35 photographic plates. Includes the 1889 addenda
from Archéologiké Ephéméris: 18 pages, with 3 photographic
plates. Text in French. Still the standard reference for Cretan
coins. Blue cloth covers with gilt titles. Fine condition, slight

water damage to the tops of some pages, two plates torn,
apparently due to careless binding. ($100)

2060. [Sylloge Nummorum Graecorum - America (ANS)|

The Collection of the American Numismatic Society. Parts I-
V (Etruria-Sicily). (New York, 1969-1988). Five volumes: Part

I (Etruria-Calabria); Part II (Lucania); Part II (Bruttium-Sicily,

Eryx); Part IV (Sicily, Galeria-Styella); Part V (Sicily, Syracuse-
Siceliotes). 39 + 38 + 38 + 25 + 45 photographic plates with
associated text. Original russet printed card or board covers. Fine
condition, corners bumped. Five volumes in lot. ($400)

270

2061. [Sylloge Nummorum Graecorum - America (ANS)]
The Collection of the American Numismatic Society. Parts I
& I (Etruria-Calabria). (New York, 1969, 1972). Two volumes:

Part I (Etruria-Calabria); Part II (Lucania). 39 + 38 photographic
plates with associated text. Original russet printed card covers.
Fine condition, corners bumped. Two volumes in lot. ($100)

2062. [Sylloge Nummorum Graecorum - America (ANS)|

The Collection of the American Numismatic Society. Part 6
(Palestine-South Arabia). (New York, 1981). 54 photographic
plates with associated text. Original printed board covers. Very
Fine condition. ($50)

2063. [Sylloge Nummorum Graecorum - America (ANS)]
The Collection of the American Numismatic Society. Part 6
(Palestine-South Arabia). (New York, 1981). 54 photographic

plates with associated text. Original orange printed board covers.
Fine condition, cover and spine sunned. ($50)

2064. [Sylloge Nummorum Graecorum - America (ANS)]

The Collection of the American Numismatic Society. Part 7
(Macedonia I: Cities, Thraco-Macedonian Tribes, Paeonian
Kings). (New York, 1987). 39 photographic plates with associated
text. Orange cloth covers. Very Fine condition. ($30)

2065. [Sylloge Nummorum Graecorum - America (ANS)]
The Collection of the American Numismatic Society. Parts
7 and 8 (Macedonia I and II: Cities, Tribes, Paeonian Kings;

Alexander I-Philip II). (New York, 1987, 1994). 39 + 34

photographic plates with associated text. Orange cloth covers.
Very Fine condition. Two volumes in lot. ($50)

2066. [Sylloge Nummorum Graecorum - Denmark
(Copenhagen)] The Royal Collection of Coins and Medals,

Danish National Museum. Parts 1-43 (Italy-Spain). (West
Milford, ND, reprint edition). 43 parts in 8 volumes; reprint
of the original fascicules. The largest and most comprehensive
collection of Greek coins published in sylloge format, with
almost all specimens illustrated. Red cloth covers with gilt titles.
Very Fine condition. Eight volumes in lot. ($600)

2067. [Sylloge Nummorum Graecorum - Denmark
(Copenhagen)] The Royal Collection of Coins and Medals,
Danish National Museum. Part 40: Egypt: The Ptolemies.
(Copenhagen, 1977). 22 photographic plates with accompanying
text. 696 coins described, most illustrated. All coins referenced

to Svoronos. Custom blue cloth binding, with original printed
paper covers bound in // Lot also includes: A. Johnston. The
Coinage of Metapontum Part 3. (New York, 1990). American

Numismatic Society Numismatic Notes and Monographs No.
164. 102 pages, with 21 photographic plates. Cream cloth covers.
Both Very Fine condition. Two titles in lot. ($50)

2068. [Sylloge Nummorum Graecorum - Denmark
(Copenhagen)] The Royal Collection of Coins and Medals,

Danish National Museum. Supplement: Acquisitions 1942-
1996. (Copenhagen, 2002). 54 photographic plates with
accompanying text, describing 1341 Greek coins. Folio, printed
card covers. Very Fine condition. ($50)

2069. [Sylloge Nummorum Graecorum - Germany (von
Aulock)] Sammlung von Aulock. (West Milford, 1987 reprint

edition). 18 parts in four volumes, totaling 302 plates with text
opposite describing 8739 coins. Text in German. 18 original
fascicules reprinted in four volumes. Dark blue cloth covers with
gilt titles. Very Fine condition. Four volumes in lot. ($400)

LOTS MAY BE VIEWED ONLINE AT WWW.CNGCOINS.COM

2070. [Sylloge Nummorum Graecorum - Germany (von
Aulock)| Sammlung von Aulock. Index. (Berlin, 1981). xii,

268 pages, 12 large fold-out charts. A hard-to-find guide to the
von Aulock sylloge volumes. Text in German. Red cloth covers
with dust jacket. Very Fine condition. ($50)

2071. [Sylloge Nummorum Graecorum - Great Britain
(Manchester)| Volume VII. Manchester University Museum.

(London, 1986). xv, 135 pages, which includes 57 photographic
plates with accompanying text, describing 1472 coins. Brown
cloth covers. Very Fine condition. ($30)

2072. [Sylloge Nummorum Graecorum - Great Britain
(BM-Black Sea)] Volume IX. The British Museum. Part 1:

The Black Sea. (London, 1993). 59 photographic plates with
accompanying text, describing 1642 coins. Blue cloth covers.

Very Fine condition. ($50)

2073. [Sylloge Nummorum Graecorum - Switzerland
(Levante)| Switzerland I. Levante—Cilicia. (Bern, 1986). 36

pages, 125 photographic plates with accompanying text. The
standard reference for coins of Cilicia. Maroon cloth covers with
dust jacket. Very Fine condition, stain on dust jacket. ($100)

2074. Thompson, M. Alexander’s Drachm Mints.(New

York, 1983, 1991). American Numismatic Society Numismatic

Studies No. 16 and 19. Two volumes. Volume I: Sardes

and Miletus. 97 pages, 38 photographic plates // Volume II:
Lampsacus and Abydus. 77 pages, 34 photographic plates.
Matching red cloth covers with gilt titles. Very Fine condition.
Two volumes in lot. ($50)

Z075. Thompson, M., with O. Mgrkholm & C.M. Kraay. An

Inventory of Greek Coin Hoards. (New York, 1973). Published

for the International Numismatic Commission by the American

Numismatic Society. xviii, 3 fold-out maps, 408 pages. Printed tan
card covers. A listing of 2387 hoards and a must reference for the
serious student of Greek coinage. Very Fine condition. ($30)

2076. Troxell, H.A. The Coinage of the Lycian League.

(New York, 1982). American Numismatic Society Numismatic

Notes and Monographs No.162. xix, 255 pages, 44 photographic

plates. Cream cloth covers. Very Fine condition. ($30)

2077. [Vlasto collection] Ravel, O.E. Descriptive Catalogue

of the Collection of Tarentine Coins formed by M.P. Vlasto.

(Chicago, 1977 reprint of London, 1947 original edition). xu,

196 pages, 53 photographic plates. Maroon leatherette covers

with gilt titles. Fine condition, inexpensive binding cracking at

the hinges. Contents clean, and could be rebound. ($30)

2078. Walcher de Molthein, L. (with A. Postolacca).

Catalogue de la collection des médailles grecques. (Paris &

Vienna, 1895). Engraved portrait frontispiece of Léopold Welz

de Wellenheim, vii, 295 pages, 30 photographic plates, | plate

of monograms. In excess of 3310 Greek coins described, many

illustrated. Uncut and unopened. Original printed paper wraps.

Fair condition, covers chipped, plates separated from text.

Contents clean, will benefit from re-binding. ($50)

Published by the coin dealers Rollin & Feuardent and A. Holzhausen,

in the format of an auction catalogue, and sometimes mistaken as such.

Actually the first part of an intended three part series publishing the

complete Wellenheim-Walcher de Molthein collection (Wellenheim was

Léopold’s maternal grandfather). The two subsequent volumes, of Roman

and medieval coins, were never completed. Walcher de Molthein’s Greek

collection was eventually sold by Adolph Cahn in 1901, who had a

slightly different version of the catalogue printed.

ENLARGEMENTS OF ALL SINGLE LOTS M

2079. Williams, R.T. The Silver Coinage of Velia. (London,

1992). Royal Numismatic Society Special Publication No. 25.
xi, 152 pages, 47 photographic plates. Maroon cloth covers with
dust jacket. Very Fine condition. ($50)

ORIENTAL GREEK &
CENTRAL ASIAN COINAGE

2080. §Mitchiner, M. Indo-Greek and _ Indo-Scythian
Coinage. [MIG] (London, 1975-1976). Nine volumes complete.

924 pages, thousands of photos illustrating 1423 coin types,
maps, extensive historical notes and bibliographies. Important
standard reference. Printed card covers. Fine condition, covers

yellowed and dusty, interiors generally clean. Nine (9) volumes
in lot. ($200)

2081. Mitchiner, M. Indo-Greek and _ Indo-Scythian

Coinage. [MIG] (London, 1975-1976). Nine volumes complete.

924 pages, thousands of photos illustrating 1423 coin types,
maps, extensive historical notes and bibliographies. Important
standard reference. Printed card covers. Fine condition, covers

dirty, a few loose pages in volume 1. Nine (9) volumes in lot.
($200)

2082. Mitchiner, M. Oriental Coins and Their Values: The

Ancient & Classical World. [MACW] (London, 1978). 760

pages, thousands of photos illustrating some 5500 coin types.
The most comprehensive one volume guide to ancient coinage
from the Greek east to China. Blue leatherette covers. Fine

condition, covers dusty and worn. ($100)

ROMAN PROVINCIAL COINAGE

2083. Harl, K.W. Civic Coins and Civic Politics in the

Roman East AD 180-275. (Berkeley, 1987). viii, 253 pages, 36

plates of coins and text. A study of the iconography of Roman

provincial coins. Brown cloth covers with pictorial dust jacket.

Fine condition, wrinkled pages. ($30)

2084. Kampmann, U. Die Homonoia-Verbindungen

der Stadt Pergamon. (Saarbruck, 1996). xvi, 134 pages, |

photographic plates. Die study of the homonoia (alliance)

coinage of Pergamon. Text in German. Printed card covers. Very

Fine condition. ($30)

2085. Martini, R., with N. Vismara. Collezione Winsemann

Falghera. (Milan, 1992). Glaux 8. Six volumes: 1589 total

pages, with 314 photographic plates. A private collection of

some 3000 Roman provincial coins, described and illustrated.

Five catalogue volumes, one of indices. Text in Italian, German

and very bad English. Glaux 9 and 10, a Roman provincial

bibliography and gazetteer published together, are not included.

Included is a photocopy of the 15 page review of the full series,

from Swiss Numismatic Review 72 (1993). Black casebound.

Very Fine condition. Six volumes in lot. ($200)

2086. Meshorer, Y. City-Coins of Eretz-Israel and the
Decapolis in the Roman Period. (Jerusalem, 1985). 123 pages,
with photographic illustrations in the text. 283 coins of Judaea
and the Decapolis described and illustrated. Brief histories
of each city. Red cloth covers with dust jacket. Very Fine

condition. ($30)

2087. | Meshorer, Y. The Coinage of Aelia Capitolina.
(Jerusalem, 1989). 124 pages, with photographic illustrations in
the text. 184 coins of Roman Jerusalem described and illustrated.
The standard reference. Gray cloth covers with dust jacket. Very
Fine condition. ($30)

2088. Mouchmoy, N.A. The Coinage and Mints of Serdica.
(Unidentified reprint of the Sofia, 1926 original edition). 224

pages, 12 poor quality photographic plates. Provincial and later
imperial issues of the Serdica mint. Text in Bulgarian. Printed
card covers. Fine condition. Scarce as either the original or
reprint edition. ($30)

2089. [Roman Provincial Coinage (RPC)] Burnett, A., et al.

Roman Provincial Coinage, Volume I: From the Death of
Caesar to the Death of Vitellius (44 BC - 69 AD). (London

& Paris, 1992 original edition). Two volumes: Part I: xvii,

pages 1-727, 7 maps. Part II: pages 728-812, 195 fine plates.
Over 100,000 coins recorded in the new standard reference for
this period. A photocopy page of the minor corrigenda from
the 1997 Supplement is included. Blue cloth covers, in black
slipcase. Very Fine condition. Two volumes in lot. ($250)

2090. [Roman Provincial Coinage (RPC)] Burnett, A., et al.

Roman Provincial Coinage, Volume I: From the Death of
Caesar to the Death of Vitellius (44 BC - 69 AD). (London

& Paris, 1998 revised reprint of 1992 original edition). Two
volumes: Part I: xvii, pages 1-727, 7 maps. Part II: pages 728-
812, 195 fine photographic plates. Over 100,000 coins recorded
in the new standard reference for this period. Minor corrections
made to the text of the reprint edition. Blue cloth covers, in black

slip-case. Very Fine condition. Two volumes in lot. ($250)

2091. [Roman Provincial Coinage (RPC)] Burnett, A., et

al. Roman Provincial Coinage, Supplement I. (London &
Paris, 1998). 60 pages, with 11 photographic plates. Additions
and corrections to RPC volume I. Gray board covers. Very Fine
condition. ($30)

2092. [Roman Provincial Coinage (RPC)] Burnett, A., et al.

Roman Provincial Coinage, Volume II: From Vespasian to
Domitian (AD 69-96). (Paris, 1999). Two volumes: Part I: xi,

343 pages. Part II: pages 344-386, 120 fine photographic plates.
Blue cloth covers, in black slipcase. Very Fine condition. Two
volumes in lot. ($200)

2093. Sear, D.R. Greek Imperial Coins and Their Values.
(London, 1982). 636 pages, numerous illustrations throughout

the text. A “must” reference for the collector of the Greek
Imperial series or any part thereof. Green casebound, with dust
jacket. Very Fine condition. ($50)

2094. Sutherland, C.H.V., with N. Olcay and KE.
Merrington. The Cistophori Of Augustus. (London, 1970).
Royal Numismatic Society Special Publication No. 5. 134
pages, 36 photographic plates. The standard reference for the
cistophoric tetradrachms of Augustus. Red cloth covers with
dust jacket. Very Fine condition. ($30)

2095. Sydenham, E.A. The Coinage of Caesarea in
Cappadocia. (New York, 1978 revision of London 1933, original
edition). v, 166 pages, which includes illustrations in the text, the

27 page 1978 supplement and two plates. Cream cloth covers.
Very Fine condition. ($30)

Sydenham’s collection of Caesarea coins was sold by Hess in 1936 (see

lot 2441).

2096. [Sylloge Nummorum Graecorum - Great Britain
(Lewis)]| Volume VI. Lewis collection in Corpus Christi

College, Cambridge. Part II (Greek Imperial). (London,
1992). 24 photographic plates with associated text describing
892 Greek Imperial coins. Folio, russet cloth covers with gilt
titles. Very Fine condition. ($50)

2097. = Vermeule, C.C. Greek Numismatic Art: Numismatic
Art of the Greek Imperial World. (Cambridge, MA, 1986).
152 pages with text illustrations, 139 photographic plates, mostly
enlargements of Roman provincial coins. Pictorial card covers.
Very Fine condition. ($30)

ROMAN REPUBLICAN COINAGE

2098. Banti, A. Corpus nummorum Romanorum:
Monetazione repubblicana. (Florence, 1980-1982). Volumes
1-9; 329 + 401 + 360 + 336+ 325 + 342 + 317 + 325 + 305
pages, with thousands of photographic illustrations. Bilingual
Italian/English text. Best comprehensive reference for Roman
Republican coins, valuable for die studies and pedigree searches.
Concordances with Babelon, BMC, Sydenham and Crawford.
Red cloth covers, gilt titles. Very Fine condition, dusty. Nine.
volumes in lot. ($300)

2099. Crawford, M.H. Roman _ Republican Coinage.
(London, 1974 first edition). Two volumes: xiv + xi, 919 pages
total, 70 plates of coins and symbols, appendix, bibliography,
concordances, indices. The most scholarly treatment of the entire
Roman Republican coinage, listed in chronological order and the
definitive reference for the series. Brown cloth covers, with the
rarely seen original pictorial dust jackets. Fine condition, dust

jackets torn and faded. Two volumes in lot. ($200)

2100. Fava, A.S. I Simboli nelle monete argentee
repubblicane e la vita dei Romani. (Turin, 1969). 199 pages,

of which 55 are photographic plates of coins and artifacts of the
Republican period. Pictorial card covers // Panvini Rosati, F. La

moneta de Roma repubblicana. (Bologna, 1966). 154 pages,
30 photographic plates. Pictorial card covers. Text in Italian.
Two scarcer works on Roman Republican coins. Fine condition,
dusty. Two titles in lot. ($30)

2101. Sear, D.R. The History and Coinage of the Roman

Imperators. (London, 1998). 360 pages, cataloguing 435 Roman
coins from Caesar through Octavian, most with photographic
illustrations. Appendices of Provincial coins, values and
concordances. Purple casebound with dust jacket. Very Fine
condition. ($30)

2102. Sydenham, E.A. The Coinage of the Roman Republic.
(New York, 1976 reprint of London, 1952 original). 343 pages with

30 photographic plates. A reduced sized reprint. Black leatherette
covers, gilt title. Very Fine condition, dusty. ($30)

2103. Thurlow, B.K., and I.G. Vecchi. Italian Cast Coinage:
Italian Aes Grave and Italian Aes Rude, Signatum and the Aes
Grave of Sicily. (London, 1979). 50 pages, with 82 photographic
plates. The standard reference in English. Concordance with
Sydenham and Crawford. Brown cloth covers with dust jacket.
As New condition, covers warped as usual. ($30)

2104. Toynbee, Jocelyn M.C. Roman Historical Portraits.
(London, 1978). 208 pages, 409 illustrations in text. A mis-
leading title; actually a thorough study of coin portraiture of the
Imperatorial period, and the late Hellenistic kings. Burgundy
cloth covers, with dust jacket. Fine condition, dusty. ($30)

2105. Wiercinska, J. Catalogue of Ancient Coins in the
National Museum in Warsaw: Coins of the Roman Republic.
(Warsaw, 1996). 350 pages, with 77 photographic plates.
Excellent presentation of 1522 somewhat mediocre Roman
Republican coins, most illustrated. Pictorial board covers. Very
Fine condition. ($30)

ROMAN IMPERIAL COINAGE

2106. Breglia, L. Roman Imperial Coins: Their Art and
Technique. (New York, 1968). 236 pages. 99 Roman coins,
described and illustrated with full page enlarged photographs.
Blue cloth covers with pictorial dust jacket. Fine condition,

dusty. ($30)

2107. [British Museum] Mattingly, H. Coins of the Roman

Empire in the British Museum. Vol. I: Augustus to Vitellius.
(London, 1965 reprint of 1923 original). ccxxxi, 464 pages, 64
photographic plates. Red cloth covers, gilt spine title, dust jacket.
Fine condition, spine frayed, tattered dust jacket. ($50)

2108. Carson, R.A.G. Coins of the Roman Empire. (London
& New York, 1990). xiv, 367 pages, 64 photographic plates. Part

of the Library of Numismatics. Well presented introductory work

on Roman coins. Dark blue cloth covers with gilt titles, matching

slip case. Near New condition. ($50)

2109. Cohen, H. Description historique des monnaies

frappées sous l’empire romain. (Graz, 1955 reprint of Paris,

1880-1892 second edition). xxvii, 544 + 446 + 426 + 532 + 545

+ 570 + 496 + 510 pages, with numerous engraved illustrations

in the text. Coins of the Roman empire, from Pompey and

Julius Caesar to Romulus Augustus, as well as tesserae and

contorniates. Outdated, but still frequently cited. Green cloth

covers. Fine condition, dusty. Eight volumes in lot. ($100)

2110. Duncan-Jones, R. Money and Government in the

Roman Empire. (Cambridge, 1994). xix, 300 pages, with

illustrations and charts in the text. An important scholarly

examination of the Roman economy and coin production. Black

cloth cover with dust jacket. Very Fine condition. ($50)

ZL Harl, K.W. Coinage in the Roman Economy 300 BC

to AD 700. (Baltimore and London, 1996). 534 pages, 267 coins

illustrated on photographic plates. An excellent academic study

of the Roman economy by one of the most noted contemporary

numismatists. Brown cloth covers with pictorial dust jacket.

($30) Very Fine condition.

ENLARGEMENTS OF ALL SINGLE LOTS M

- Very Fine condition.

2112. Kent, J.P.C., & M. and A. Hirmer. Roman Coins. (New

York, 1978). 368 pages, 1430 excellent photographs. English
translation with some revisions of Kent, Overbeck, and Stylow’s

Die Rémische Miinze (Munich, 1973). Among the most lavish

books ever published on Roman coins. Green cloth covers with
pictorial dust jacket. Very Fine condition. ($50)

2113. Ondrouch, V. Der rémische Denarfund von Vyskovce

aus der Friikaisezeit. (Bratislava, 1934). xv, 145 pages, 22
photographic plates, 2 fold-out maps. Hoard of 1068 denarii, from
Nero to Marcus Aurelius. German text. Uncut and unopened.
Card covers. Fine condition, covers tattered. ($30)

2114. Paul, G.M., & M. Ierardi, eds. Roman Coins and Public

Life Under the Empire. (Ann Arbor, 1999). xiv, 176 pages, 24

photographic plates. Eight articles by noted numismatists, most
dealing with the iconography of Roman coins. Purple casebound
with dust jacket. Very Fine condition. ($30)

GALS [Roman Imperial Coinage (RIC)] Sutherland, C.H.V.,

and R.A.G. Carson. The Roman Imperial Coinage. Vol. I:
From 31 BC to AD 69. (London, 1999 reprint of 1984 rev. ed,).

304 pages, with 32 photo plates. The standard reference. Green
cloth covers with dust jacket. Very Fine condition. ($50)

2116. [Roman Imperial Coinage (RIC)] Mattingly, H.,
and E.A. Sydenham. The Roman Imperial Coinage. Vol. IT:
Vespasian to Hadrian. (London, 2001 reprint of 1926 original).
xvi, 568 pages, 16 photographic plates. Green cloth covers. Near
New condition. ($50)

2117. [Roman Imperial Coinage (RIC)] Mattingly, H.,

and E.A. Sydenham. The Roman Imperial Coinage. Vol. IT:
Vespasian to Hadrian. (London, 1989 reprint of 1926 original).
xvi, 568 pages, 16 photographic plates. Green cloth covers. Very
Fine condition. ($50)

2118. [Roman Imperial Coinage (RIC)] Mattingly, H., and

E.A. Sydenham. The Roman Imperial Coinage. Vol. III:
Antoninus Pius to Commodus. (London, 1989 reprint of 1930

original). 514 pages, 16 plates. Green cloth covers. Very Fine

condition. ($100)

2119. [Roman Imperial Coinage (RIC)] Mattingly, H.,

and E.A. Sydenham. The Roman Imperial Coinage. Vol. IV:

Pertinax to Uranius Antoninus. (London, 1986 reprint of 1936-

1949 original). Three Parts, bound in one: xvii, 406 pages, 16

photographic plates + xi, 211 pages, 13 photographic plates +

xxiii, 246 pages, 16 photographic plates. Green cloth covers.

($100)

2120. [Roman Imperial Coinage (RIC)] Mattingly, H.,

and E.A. Sydenham. The Roman Imperial Coinage. Vol. IV:

Pertinax to Uranius Antoninus. (London, 1993 reprint of 1936-

1949 original editions). Three Parts, bound in one: xvii, 406

pages, 16 photographic plates + xi, 211 pages, 13 photographic

plates + xxiii, 246 pages, 16 photographic plates. Green cloth

covers. Very Fine condition. ($100)

PACA FR [Roman Imperial Coinage (RIC)] Sutherland, C.H.V.,

& R.A.G. Carson. The Roman Imperial Coinage. Vol. VI:

Diocletian to Maximinus. (London, 1997 reprint of 1967

original edition). xxiii, 727 pages, 16 photographic plates. Green

cloth covers. Near New condition. ($50)

2122. [Roman Imperial Coinage (RIC)] Sutherland, C.H.V.,
& R.A.G. Carson. The Roman Imperial Coinage. Vol. VI:
Diocletian to Maximinus. (London, 1984 reprint of 1967
original edition). xxiii, 727 pages, 16 photographic plates. Green
cloth covers. Very Fine condition. ($50)

2123. Seaby, H.A., et al. Roman Silver Coins. Volumes I-
V. A complete set of the most recent (1979-1987) editions. An
important reference set covering all Roman silver issues from the
Republic to Romulus Augustus. Several volumes are now out-
of-print, making this a difficult set to find complete. Blue cloth
covers with dust jackets. Very Fine condition. Vol. I a bit musty.
Five titles in lot. ($100)

2124. Sear, D.R. Roman Coins and their Values. (London,

1988 fourth edition). 388 pages with text illustrations, 12
photographic plates. The last single volume edition. Black cloth
covers with dust jacket. Very Fine condition, dusty. ($30)

2124; Sear, D.R. Roman Coins and their Values. Volume

I: The Republic and the Twelve Caesars. (London, 2000
Millennium edition). 523 pages with hundreds of photographic
illustrations in the text. Purple casebound with dust jacket. Very
Fine condition. ($50)

2126. Sear, D.R. Roman Coins and their Values. Volumes

I & II. Volume I: The Republic and the Twelve Caesars.
(London, 2000 Millennium edition). 523 pages with hundreds of
photographic illustrations in the text // Volume I: The Accession
of Nerva to the Overthrow of the Severan Dynasty. (London,
2002) 523 pages with hundreds of photographic illustrations in
the text. Both casebound with dust jackets. Very Fine condition.
Two volumes in lot. ($100)

2127. Stevenson, S.W. A Dictionary of Roman Coins.
(London, 1964 reprint of 1889 original). 929 pages with
numerous line illustrations. Still useful. Red cloth covers with
dust jacket. Fine condition, dusty. ($30)

2128. Strack, Paul L. Untersuchungen zur rémischen
Reichsprigung des zweiten Jahrhunderts. (Stuttgart, 1931-
1937). Part I: Die Reichsprégung zur Zeit des Trajan. xi, 308
pages including fold-out synoptic charts, 10 photographic
plates // Part II: Die Reichspragung zur Zeit des Hadrian. vii,
250 pages plus fold-out synoptic charts, 20 photographic plates
// Part III: Die Reichspréagung zur Zeit des Antoninus Pius. x,
383 pages including fold-out synoptic charts, 21 photographic
plates. Text in German. A meticulous study of the coinage of
the second century AD. Part I is the original edition, with gray
printed card covers. Parts II and III are early xerographic copies;
the plates to Part III were carelessly copied, resulting in part of
the images being cut off. Still an important and basic reference.
Fine condition, both the original volume and the copies being
somewhat tattered. Three volumes in lot. ($100)

2129. Sutherland, C.H.V. Roman Coins. (New York, 1974).

311 pages with 572 photographs, of which 63 are in color. Part of
The World of Numismatics series. An outstanding introductory
reference book with some of the most beautiful photos of Roman
coins ever published. Blue cloth covers with gilt spine lettering
and dust jacket. Very Fine condition. ($30)

2130. Vagi, D. Coinage and History of the Roman Empire.
(Sidney, 1999). Two volumes: Vol. I: History. 638 pages, illustrated
throughout; Vol II: Coinage. 656 pages, illustrated throughout. A
useful work with an excellent introduction and bibliography to
each reign and a pricing catalog with prices for coins in three
grade ranges. Casebound with matching pictorial dust jackets.
Very Fine condition. Two volumes in lot. ($100)

ASB [Dumbarton Oaks Collection] Bellinger, A.R.

Byzantine Coins in the Dumbarton Oaks and Whittemore
Collections. Volume 1: Anastasius I to Maurice. (Washington
D.C., 1966 original edition). xxvi, 383 pages, 80 photographic
plates. The standard reference. Green cloth covers with gilt
titles and inset coin photo, original plastic dust jacket. Very Fine
condition, ($100)

2132. [Dumbarton Oaks Collection] Grierson, P. Byzantine

Coins in the Dumbarton Oaks and Whittemore Collections.
Volume 2: Phocas to Theodosius II. (Washington, D.C.,
original 1968 edition). Two Parts: ix, 728 pages, 46 photographic
plates. The standard reference. Green cloth covers with gilt titles
and inset coin photos, original plastic dust jackets. Very Fine
condition. Two volumes in lot. ($100)

PARSE [Dumbarton Oaks Collection] Grierson, P. Byzantine

Coins in the Dumbarton Oaks and Whittemore Collections.
Volume 3: Leo III to Nicephorus LI. (Washington, D.C.,
original 1973 edition). Two Parts: x, 887 pages, 70 photographic
plates. The standard reference. Green cloth covers with gilt titles
and inset coin photos, original plastic dust jackets. Very Fine
condition. Two volumes in lot. ($100)

2134. — Grierson, P. Byzantine Coins. (London and Berkeley,
1982). xiii, 411 pages, with 95 plates illustrating 1527 coins. Part
of the Library of Numismatics. Green cloth covers with pictorial

dust jacket. Very Fine condition. ($50)

Z135. Hahn, W. Moneta Imperii Byzantini. [MIB] (Vienna,

1973-1981). Three volumes: 141 pages, 42 photographic plates,
13 fold-out synoptic charts; 146 pages, 40 photographic plates,
13 fold-out synoptic charts; 315 pages, 58 photographic plates,
16 fold-out synoptic charts. Text in German. The most important
reference for Byzantine coins from Anastasius I to Leo HI. Red
cloth covers with dust jackets. Very Fine condition, dust jackets
tattered. Three volumes in lot. ($400)

2136. Hahn, W., & M.A. Metlich. Money of the Incipient
Byzantine Empire. [MIBE] (Vienna, 2000). iv, 171 pages, 35

photographic plates, 5 fold-out synoptic charts. Revised edition
of Moneta Imperii Byzantini I. English text. Gray cloth covers.
Very Fine condition. ($100)

2137. | Hendy, M.K. Coinage and Money in the Byzantine
Empire 1081-1261. (Washington, D.C., 1969). xviii, 453 pages,
51 photographic plates, fold-out charts and maps. Still useful as
a study of Byzantine numismatic history, supplemented by the
new DOC Volume IV. Green cloth covers with gilt titles. Very
Fine condition, a bit dusty. ($100)

2138. Hendy, M.F. The Economy, Fiscal Administration
and Coinage of Byzantium. (London, 1989). xii, 288 pages,
with illustrations in the text. Variorum Reprints edition of 12
papers by Hendy, with additional comments and corrigenda.
Blue cloth cover with gilt titles. Very Fine condition. Scarce.

($50)

2139. Hendy, M.F. Studies in the Byzantine Monetary
Economy c. 300-1450. (Cambridge, 1985). xxi, 773 pages, with

36 photographic plates. A detailed study of Byzantine economic
history, using the coinage as its basis. Blue cloth covers with
pictorial dust jacket. Very Fine condition. ($100)

2140. Ratto, R. Collection privée. Monnaies Byzantines
et d’autres pays contemporaines a l’epoque Byzantine.
(Amsterdam, 1959 reprint of Lugano, 1930 original). Auction
catalogue of 9 December, 1930. 151 pages with 68 plates
illustrating 2701 lots of Byzantine, Dark Age, and Turkoman
coins. Text in French. Red cloth covers with gilt titles. Very Fine

condition. ($30)

2141. Sabatier, J. Description générale des monnaies

frappées sous les Empereurs d’ Orient. (Bologna, 1974 reprint
of Paris, 1862 original edition). Two volumes: vii, 326 pages +
379 pages with 70 engraved plates plus frontispieces. Text in
French. Still useful for its many fine engravings of Byzantine
rarities. Very Fine condition. Two volumes in lot. ($50)

2142. Wroth, W. Imperial Byzantine Coins in the British
Museum. (London, 1908 original edition). Two Volumes:

cxii, 687 pages, 77 photographic plates with 2 frontispieces.
Excellent catalogue of one of the largest museum collections
of Byzantine coins. The scholarship is mostly superseded, but
still an important reference. Red cloth covers, with carefully
sewn cloth dust jackets. Library stamps on inside covers. Fine
condition, hinges cracked, several plates in Vol. IT are loose. Two
volumes in lot. ($100)

2143. Wroth, W. Imperial Byzantine Coins in the British
Museum. (Chicago, 1966 reprint of the London 1908 edition).
cxii, 686 pages with 78 photographic plates. Excellent catalogue

of one of the largest museum collections of Byzantine coins. The

scholarship is mostly superseded, but still an important reference.

Red cloth covers with dust jacket. Fine condition, some notations

in the text, dust jacket torn and taped. ($50)

WORLD COINAGE

2144. Bruce, C., et al. Standard Guide to South Asian

Coins and Paper Money since 1556 AD. (Iola, 1981). 608

pages, with thousands of photographic illustrations. Although

new editions of the KM standard catalogue have updated

information, this is still a valuable one volume reference for the

coins and paper money of the Indian subcontinent. No need to

page through multiple volumes. Pictorial cloth covers. Very Fine

condition, covers worn. ($30)

Six Original Volumes of CNI

A sumptuous publication, on heavy water-marked paper, of the most

comprehensive private collection of Italian coins ever formed, published

in 20 volumes between 1910 and 1943. Although Vittorio Emmanuel
could call on the talents of all prominent numismatists in Italy, it is likely

he contributed an immense amount of personal labor to this work. The

king would spend several hours every morning working on his collection

prior to taking up affairs of state. It is amazing what one can accomplish,
when backed by the resources of an entire kingdom. The last volume,
on Naples, is one of the rarest original numismatic publications, only
some 100 copies being printed under wartime conditions. After Vittorio
Emmanuel’s downfall in 1946 the collection reverted to the new

republic.

2145. [Corpus Nummorum Italicorum] King Vittorio
Emmanuel III. Primo tentativo di un catalogo generale delle
monete medievali e moderne coniate in Italia o da Italiani in
altri paesi. Volume XV: Roma Parte I-dalla caduta dell’Impero
d’Occidente al 1572. (Rome, 1934). (v), 552 pages, 28 plates
mostly of photographs, with some drawings. Uncut and unopened.
Original printed paper wraps, as issued prior to being bound in the
formal dark blue leather or cloth covers. Fine condition, covers

tattered, slight foxing to the plates. ($200)

2146. [Corpus Nummorum Italicorum] King Vittorio
Emmanuel III. Primo tentativo di un catalogo generale delle
monete medievali e moderne coniate in Italia o da Italiani
in altri paesi. Volume XVI: Roma Parte [-dal 1572 al 1700.
(Rome, 1936). (iii), 523 pages, 40 plates mostly of photographs,
with some drawings. Dark blue cloth covers, gilt titles. Very Fine
condition, slight foxing to the plates. With original cardboard
shipping carton, quite tattered. ($200)

2147. [Corpus Nummorum Italicorum] King Vittorio
Emmanuel III. Primo tentativo di un catalogo generale delle
monete medievali e moderne coniate in Italia o da Italiani in
altri paesi. Volume XVII: Roma Parte II-dal 1700 al 1870.
(Rome, 1938). (iii), 319 pages, 36 plates mostly of photographs,
with some drawings. Dark blue cloth covers, gilt titles. Very Fine
condition, slight foxing to the plates and damp staining to the
covers. With original cardboard shipping carton. ($200)

2148. [Corpus Nummorum Italicorum] King Vittorio

Emmanuel III. Primo tentativo di un catalogo generale delle

monete medievali e moderne coniate in Italia o da Italiani

in altri paesi. Volume XVIII: Italia meridionale continentale

(zecche minori). (Rome, 1939). (iii), 411 pages, 23 plates mostly

of photographs, with some drawings. Dark blue cloth covers, gilt

titles. Very Fine condition, slight foxing to the plates and water

spots on covers. ($200)

2149. [Corpus Nummorum Italicorum] King Vittorio

Emmanuel III. Primo tentativo di un catalogo generale delle

monete medievali e moderne coniate in Italia o da Italiani

in altri paesi. Volume XIX: Italia meridionale continentale-

Napoli Parte I- dal ducato napoletano a Carlo V. (Rome, 1940).

(iii), 427 pages, 16 plates mostly of photographs, with some

drawings. Uncut and unopened. Original printed paper wraps,

as issued prior to being bound in the formal dark blue leather or

cloth covers. Fine condition, covers tattered, slight foxing to the

plates. ($200)

2150. King Vittorio Nummorum _Italicorum]

Emmanuel III. Primo tentativo di un catalogo generale delle
monete medievali e moderne coniate in Italia o da Italiani
in altri paesi. Volume XIX: Italia meridionale continentale-
Napoli Parte I- dal ducato napoletano a Carlo V. (Rome, 1940).
(iii), 427 pages, 16 plates mostly of photographs, with some
drawings. Dark blue cloth covers, gilt titles. Very Fine condition,

[Corpus

slight foxing to the plates. ($200)

Z151, Davenport, J.S. European Crowns 1700-1800.

(Galesburg, 1971). Third edition. 334 pages, describing and
illustrating some 800 crown-sized coins. With valuation guide.
Red casebound covers // German Talers 1700-1800. (Galesburg,
1958). First edition. 416 pages, describing and illustrating some
1000 German talers. Gray cloth covers. Both Fine condition.
Two titles in lot. ($30)

pal Soe Engle, A., & R.-C. Serrure. Traité de numismatique

du moyen Age. (Bologna, 1980 reprint of Paris, 1891-1905
original editions). Three volumes; Ixxxvii, 1459 total pages.
with hundreds of line drawings in the text. Still one of the best
overviews of medieval European coinage. Text in French. Printed
buff card covers. Very Fine condition. Three volumes in lot.

($100)

2153. —Eypeltauer, T. Corpus Nummorum Regni Mariae
Theresiae. (Basel, 1973). 415 pages, numerous illustrations in

the text. The coinage of Maria Theresa of Austria, 1740-1780.
Text in German. Green cloth covers. Fine condition, hinges
broken and repaired with tape. ($30)

2154. Grierson, P. Later Medieval Numismatics, 11th-

16th Centuries. (London, 1979). 392 pages, with numerous
illustrations in the text. Variorum Reprints edition of 22 papers by
Grierson, with additional comments and corrigenda. Blue cloth

covers with gilt titles. Near New condition. Scarce. ($50)

2155. — Grierson, Philip. Monnaies du Moyen Age. (Fribourg,
1976). 319 pages, 602 numbered b&w illustrations, with 16 color
plates. Text in French. Part of The World of Numismatics series,
this is the first edition of this work, not translated into English
until 1991. A valuable introduction to medieval coins by one of
the leading scholars in the field, with superb photographs. Blue
cloth covers with pictorial dust jacket. Very Fine condition.

($30)

2156. Habich, G. Die Deutsche Schaumiinzen des XVI

Jahrhunderts. (London, 1994 reprint of Berlin, 1929-1933
originals). Four volumes bound in two, cxxxil, 558, 48 pages
with 334 photographic plates and numerous illustrations in
the text. Text in German. A monumental work on 16th century
German art medals. Folio size, green and black quarter cloth
covers, speckled fore-edge decoration. As New condition. Two

volumes in lot. ($1000)

2157. Metcalf, D.M. Coinage of the Crusades and the
Latin East in the Ashmolean Museum, Oxford. (London,

1995). Second edition, revised and enlarged. xx, 366 pages, 48
photographic plates with descriptions. The standard scholarly
reference. Red cloth covers with dust jacket. Very Fine condition,
dust jacket scuffed // Lot also includes: M. Mitchiner. The
Multiple Dirhems of Medieval Afghanistan. (London, 1973).
148 pages, with photographic illustrations in the text. Printed
paper covers. Fine condition. Two titles in lot. ($50)

216.

2158. Puddester, R.P. Medals of British India. Volume One:
Commemorative and Historical Medals from 1750 to 1947.
(London, 2002). xvii, 544 pages, with numerous illustrations of
the some 1200 medals catalogued. Blue cloth covers with dust

jacket. New condition, shrink-wrapped. ($50)

2159. Schembri, H.C. Coins and Medals of the Knights

of Malta. (London, 1966 reprint of 1908 first edition). x1,

262 pages, 37 plates of photographs and drawings. Still useful.
Maroon cloth covers with gilt decoration and title. Very Fine
condition, cover slightly faded. ($50)

2160. Schlumberger, G. Numismatique De L’Orient Latin.
(Graz, 1954 reprint of Paris, 1878 original). 2 volumes,1 of

text, 1 of plates of line drawings. 504 pages of text, 22 page
supplement, 37 page index, 21 plates and | fold-out map. Text
in French. Text volume octavo, plates quarto. Important early
work on Crusader coinage, still useful for historical background.
Matching green cloth covers, gilt titles. Very Fine condition,
covers slightly faded. ($100)

2161. Skaare, K. Coins and Coinage in Viking-Age
Norway. (Oslo, 1976). 228 pages, with 22 photographic plates.
Gray cloth covers // Lot also includes: B. Hobson. Catalogue
of Scandinavian Coins (since 1534). (Port Washington, 1970).

128 pages, with photographs in the text. Printed cloth covers.
Both Fine condition. Two titles in lot. ($50)

Rare Copy of Walker

2162. Walker, J. A Catalogue of the Muhammadan Coins
in the British Museum: The Arab-Byzantine and Post-
Reform Umaiyad Coins. (London, 1956). civ, 329 pages, 31
photographic plates. A still valuable record of one of the major
collections of Arab-Byzantine coins. Green cloth covers with
gilt title. Very Fine condition, boards and interior clean.

($300)

BRITISH COINAGE

2163. Elias, E.R. Duncan. The Anglo-Gallic Coins. (Paris-
London, 1984). 263 pages, with numerous photographs and line
drawings in the text. The standard reference for coins of the
English kings struck for their French possessions. Pictorial board
covers. Very Fine condition. ($20)

2164. Folkes, M. A Table of English Silver Coins from the

Norman Conqueft to the Prefent Time. (London, 1745). 162
pages. Pages 144-155 discuss Scottish coins, pages 156-162 are
addenda and errata // [bound with] A Table of English Gold

Coins from the Eighteenth Year of King Edward the Third,
when Gold was firft coined in England, to the prefent Time.
(London, reprinted 1745). 12 pages. Quarto, calfskin with raised
bands and morocco spine title. Fair condition, covers detached
and flaking. ($100)

The endpapers, front and back, are covered with seven pages of detailed

hand-written notes in an 18th century hand, listing other works by Folkes,
miscellaneous subjects pertaining to English coins, and especially a
detailed account of the history of this publication, from 1724, when the
first notes on the subject were gathered for the Society of Antiquaries, to
the 1763 posthumous publication of the complete work with 67 engraved
plates. The plates were not included in this first edition. The first page of

notes is prefaced by the initials H.D.D. presumably the author.

.CNGCOINS.COM

2165. Hildebrand, B.E. Anglosachsiska Mynt i Svenska
Kongl. Myntkabinette funna i sveriges Jord. (Stockholm,
1846). cxxv, 332 pages, 10 engraved plates, fold-out map of
Scandinavia. Anglo-Saxon coins found in Sweden. Text in
Swedish, with a French précis. Small quarto, contemporary
brown card covers, cloth spine with handwritten spine title. Fair
condition, edges flaking. ($100)

2166. Nathanson, A.J. Thomas Simon, his life and work

1618-1665. (London, 1975). 60 pages, with 49 photographic
illustrations in the text. Brown cloth covers with dust jacket.
Very Fine condition. ($20)

2167. [Sylloge of Coins of the British Isles (SCBI)] Galster,

G. Royal Collection of Coins and Medals, National Museum -
Copenhagen. Pts. II and IV. (SCBI Vols. 7 & 18) Part Il: Anglo-
Saxon Coins. 42thelred II. (London, 1966). xiv, 71 photographic
plates illustrating 1699 coins // Part IV: Anglo-Saxon Coins

from Harold I and Anglo-Norman Coins. (London, 1972). xv, 54

photographic plates illustrating 724 coins. Blue cloth covers with

original dust jackets. Very Fine condition, dust jackets tattered.

Two volumes in lot. ($50)

HISTORY

2168. [Cambridge Ancient History] Cook, S.A., et al, eds.

Cambridge Ancient History. Volume VII: The Hellenistic

Monarchies and the Rise of Rome. (Cambridge, 1964 reprint

of 1954 rev. ed.). xxxi, 988 pages, fold-out maps, dynastic

charts and chronologies. The best summation in English of our

knowledge of the ancient world. Red cloth covers with dust

jacket. Fine condition, dusty. ($50)

2169. [Cambridge Ancient History] Cook, S.A., et al, eds.

Cambridge Ancient History. Volume VIII: Rome and the

Mediterranean 218-133 BC. (Cambridge, 1965). xxv, 840

pages, fold-out maps, dynastic charts and chronologies. The best

summation in English of our knowledge of the ancient world.

Red cloth covers with dust jacket. Fine condition, dusty.
($50)

2170. [Cambridge Ancient History] Cook, S.A., et al, eds.

Cambridge Ancient History. Volume XI: The Imperial

Peace A.D. 70-192. (Cambridge, 1965). xxvii, 997 pages, fold-

out maps and chronologies. The best summation in English of

our knowledge of the ancient world. Red cloth covers. Fine

condition, dusty. ($50)

2171. [Cambridge Ancient History] Cook, S.A., et al, eds.

Cambridge Ancient History. Volume XII: The Imperial

Crisis and Recovery A.D. 193-324. (Cambridge, 1961). xxvil,

849 pages, fold-out maps and chronologies. The best summation

in English of our knowledge of the ancient world. Red cloth

covers with dust jacket. Fine condition, dusty. ($50)

2172; [Loeb Classical Library] Thirty-six volumes of
various authors. (Cambridge, MA). The Loebs offer the most

accessible and authoritative renditions of the works of the
ancient authors. The texts are bilingual; in the original tongue,
Greek or Latin, and in parallel English translation. The writings
of the philosophers, dramatists, poets, orators and historians are
readily available to the modern reader. This partial set presents
the works of Apuleius, Catullus, Cicero, Horace, Juvenal,
Lucan, Lucretius, Martial, Plato, Propertius, Seneca, Virgil and

minor poets. Edition dates range from 1919 to the 1990s. These
volumes are from the working library of a college professor;
many are heavily used and extensively annotated. Mostly Latin
authors, with red cloth covers and some with dust jackets. A few
duplicates. Fair to Fine condition, dusty. Thirty-six volumes in
lot. ($300)

2173. Smith, W. Classical Dictionary of Biography,
Mythology and Geography. (London, 1972 reprint of 1873
edition). viii, 832 pages, with numerous illustrations in the text

An impression compilation of information about the ancient
world; still useful. Red cloth covers with dust jacket. Very Fine
condition, a bit dusty. ($30)

2174. Studies in Historical Archaeoethnology. Two

volumes. Vol. 3: Wood, I., ed. Franks and Alamanni in the

Merovingian Period. (San Marino, 1998). 481 pages, with maps

and text illustrations // Vol 4: Heather, P., ed. The Visigoths

from the Migration Period to the Seventh Century. (San

Marino, 1999). 563 pages, with a few maps. Two parts of a series

of colloquia papers on the cultures of the Early Medieval period.

Paper covers. Very Fine condition. Two titles in lot. ($50)

LARGE LOTS

2175. Twelve volumes on ancient coinage. Includes the

following: American Numismatic Society. Museum Notes 24,

27, 30, and 33. // American Journal of Numismatics 10, 12,

14 // E.T. Newell. Standard Ptolemaic Silver // W. Sayles.

Ancient Coin Collecting. 2nd edition // Classical Deception //

D. Sear. Greek Coins and their Values. Two volume edition, no

dust jackets // M. Tameanko. Monumental Coins. Average Very

Fine condition. Thirteen (13) titles total in lot. ($100)

2176. Ten volumes on Greek coinage. Includes the

following: Arnold-Biucchi. The Randazzo Hoard and Sicilian

Chronology in the Early Fifth Century BC // Brauer. Taras, it’s

History and Coinage // Collection Claudius Cote-Monnaies

de Tarente. // Kleiner & Noe. The Early Cistophoric Coinage

// Lorber. Amphipolis: The Civic Coinage in Silver and Gold

// May, Kraay & Jenkins. The Coinage of Abdera 540-345 BC

// Noe. Bibliography of Greek Coin Hoards. 2nd edition //

Roberts & Head The Ancient Boeotians and the Coinage of

Boeotia // Rutter. Greek Coinages of Southern Italy and Sicily

// Thompson, Merkholm & Kraay. An Inventory of Greek Coin

Hoards. Average Very Fine condition. Nine titles in lot. Curtis.

Coinage of Roman Egypt // Curtis. Tetradrachms of Roman

Egypt. 1990 combined reprint edition // Grant. The Roman

Emperors // Harl. Coinage in the Roman Economy ii Sear.

Roman Coins and their Values. 1981 edition Average Very

Fine condition. Ten (10) titles in lot. ($100)

2177. Five volumes on Roman Imperial and Provincial
coinage. Includes the following: Curtis. Coinage of Roman
Egypt // Curtis. Tetradrachms of Roman Egypt. 1990
combined reprint edition // Grant. The Roman Emperors //
Harl. Coinage in the Roman Economy // Sear. Roman Coins
and their Values. 1981 edition. Average Very Fine condition.
Five (5) titles in lot. ($50)

2178. Nine volumes on ancient coin collections. Includes
the following: Boutin. Catalogue des Monnaies grecques
antiques de l’ancienne Collection Pozzi. Two volumes //
Lindgren. Ancient Greek Bronze Coins II: European Mints
// Lindgren. Lindgren III: Ancient Greek Bronze Coins //
Auction catalogues:Classical Numismatic Group. Triton IX
(BCD Boiotia). 10 January 2006 // Lanz. Miinzen von Korinth
(BCD). 26 November 2001 // Lanz. Miinzen von Euboia (BCD).

25 November 2002 // Numismatica Ars Classica. Auction 13. 8
October 1998 // Stack’s. The John Whitney Walter Collection.
29 November 1990. Roman AV // Vecchi. Coinage of Augustus.
4 December 1997. Average Very Fine condition. Nine (9) titles
in lot. ($100)

2179. Three volumes on Chinese coinage. Includes the
following: Fisher. Fisher’s Ding (Ding Fubao). Loose-leaf
format, as printed // Semans. Daniel K.E. Ching Sale. 2 June,

1991. Prices Realized // Xinhua Publishing. A History of
Chinese Currency. 1983 English edition. Average Very Fine
condition. Three titles in lot. ($30)

JOURNALS & PERIODICALS

2180. =Fritze, H. von, & H. Gaebler, eds. Nomisma.
(Hildesheim, 1974 reprint of Berlin, 1907-1923 original

editions). Volumes 1-12 reprinted in reduced format (octavo).

Twenty three articles on Greek coins, including important works
by Imhoof-Blumer, Seltman, and von Fritze. Articles in German
and English. Reduction in size means the plates are folded to fit in
volume. Blue cloth covers with gilt titles. Very Fine condition.

($100)

2181. Serbian Numismatic Society. Numismatikar.
(Belgrade, 1978-1996). Volumes 1-18/19 complete. Articles on
ancient, medieval and modern coins of the Balkans. Most articles
in Serbian, with French and/or English summaries. 18/19 the only
combined issues. Printed card covers. Average Fine condition.
Eighteen volumes in lot. ($50)

Over a Century of the Numismatic Chronicle

All of the following volumes of the Numismatic Chronicle, except
lots 2205 and 2227-2234, are deaccessioned from the library of the
Osterreichische Numismatische Gesellschaft (Austrian Numismatic

Society) in Vienna. Most have ONG library stamps and cancellation
marks, and exhibit minor wear from careful use, but are otherwise in nice

clean condition. Binding styles run in series, with some minor variation
from year to year, but generally as follows:

1881-1930 - Fine quality dark green half leather with marbled boards,
endpapers and edges, gilt spine titles and decoration. Varying amounts

of sunning on the spines.

1931-1966 - Inexpensive quarter green or black cloth library binding

with marbled boards.

1967-2003 - Original maroon or crimson cloth covers. Some fading on
the early years.

Any exceptions will be noted in the individual descriptions. Significant
and still pertinent articles will be noted for each year, but otherwise
descriptions of contents will be kept to a minimum in the interests of
saving space. Almost every issue has notes on new museum acquisitions

and recent hoard finds in Britain and elsewhere. Brevity allows these
important and sought-after reference volumes to be listed singly.

The numbering of the pages of the early editions of Numismatic

Chronicle mark the Table of Contents, Proceedings of the Society, List
of Fellows and articles. Every ten years there was a cumulative Index.
These sections can be out of order, depending on how they were bound.

2182. Royal Numismatic Society. The Numismatic
Chronicle. (London). 1881. vii, 27, 10, 359 pages, 15
photographic and engraved plates. Head on the coinage of
Boeotia, Gibbs on the Bahmani dynasty. ($50)

2183. —-. -. -. 1882. vii, 27, 11, 359 pages, 15 photographic:
and engraved plates. Wroth on Pergamon, Gardner on Samos.

($50)

2184. -. -. -. 1883. vii, 31, 11, 343 pages, 13 photographic
and engraved plates. Bunbury and head on Alexander, Bunbury
on Seleukid, Montagu on stycas, Smith on Hiberno-Norse.

($50)

2185. -. +. -. 1884. viii, 32, 12, 356 pages, 12 photographic
and engraved plates. Wroth on Crete, Six on Mazaios, Worth on
the 1821 Santorin Find, Keary on Rome hoard of Anglo-Saxon.

($50)
2186. -. +. -. 1885. viii, 28, 12, 342 pages, 12 photographic
plates. Six on Sinope, Gardner on Zacynthus, Roach Smith on
Allectus. ($50)

2187. -. +. -. 1886. viii, 31, 12, 323 pages, 12 photographic
plates. Montagu on the Freckingham hoard, Evans on Henry
Vill ($50)

2188. —-. -. -. 1887. viii, 37, 13, 358 pages, 13 photographic
plates. Greenwell and Gardner on Cyzicus, Head on early
electrum. ($50)

2189. -.-.-. 1888. viii, 39, 14, 370 pages, 13 photographic and
engraved plates. Cunningham on the early Kushans, Longworth
Dames on the Durranis ($50)

2190. -. + -. 1889. viii, 36, 14, 386 pages, 13 photographic
plates. Evans on Tarentum, Cunningham on the Indo-Scythians.

($50)

2191. -.-.-. 1890. viii, 42, 14, 339, 25 pages, 19 photographic
plates. Greenwell on archaic Greek hoards, Cunningham on the
Indo-Scythians. ($50)

2192. -. =. -. 1891. viii, 32, 14, 429 pages, 16 photographic
plates. Head on Cyrene, Worth on Eupolemus, Evans on
Syracuse, Lawrence on Edward IV. ($50)

2193. -. -. -. 1892. viii, 33, 15, 336 pages, 18 photographic
plates. Montagu and Weber on Greek coins in their collections,
Cunningham on the Kushans. ($50)

2194. -. -. -. 1893. viii, 38, 15, 344 pages, 17 photographic

plates. Montagu on imitative nobles, Lawrence on Edward III,

Cunningham on the Kushans. ($50)

2195. -. -. -. 1894. viii, 35, 15, 348 pages, 13 photographic

plates. Evans on Sicily, Cunningham on Hephthalite. ($50)

2196. -. =, -. 1895. viii, 40, 16, 324 pages, 10 photographic

plates. Hill on Lycia, Montagu on Edward V, Lowsley on

Ceylon. ($50)

2197. -. =. -. 1896. viii, 33, 16, 353 pages, 16 photographic

plates. Evans on Sicily, White King on the Mughals and the

Barakzai. ($50)

2198. -. «. -. 1897. viii, 37, 16, 324 pages, 16 photographic

plates. Montagu on Roman gold, Greenwell on Greek in his

collection. ($50)

2199. -. -. -. 1899. viii, 46, 16, 372 pages, 17 photographic

plates. Maurice on Antioch under Constantine, Weber on archaic

Greek from Egypt, Peers on Swiss bracteates, Nelson on the Isle

of Man. ($50)

2200. -.-.-. 1900. viii, 16, 41, 382, 37 pages, 16 photographic

plates. Maurice on London and Siscia under Constantine, Evans

on early English gold. ($50)

2201. - -, -. 1901. vii, 16, 35, 515 pages, 8 photographic

plates. Entire volume is W. J. Andrew, “A Numismatic History

of the Reign of Henry I (1100-1135)”. ($50)

2202. -. -. -. 1902. viii, 42, 16, 395 pages, 19 photographic

plates. Maurice on Alexandria under Constantine, Macdonald

on Tigranes I, Walters on Henry VI, comments on Andrew’s

Henry I. ($50)

2203. -. -. -. 1903. iii, 39, 16, 412 pages, 12 photographic

plates. Maurice on Nicomedia under Constantine, Nelson on

Wood’s coinage, Walters on Henry VI gold. ($50)

2204. —--. -. -. 1904. iii, 42, 15, 33, 372 pages, 19 photographic

plates. Howorth on Babylon, Walters on Richard I, Rapson on

Bactria. ($50)

pod | ny _ «, -. 1905. iii, 44, 16, 407 pages, 17 photographic

plates. Maurice on Heraclea under Constantine, Evans on

Carausius, Lawrence and Walters on Henry IV, Hewlett on

Anglo-Gallic. Black cloth covers with gilt spine title. ($50)

Ex libris P. K. Anderson.

2206. —-. -. -. 1906. iii, 43, 16, 395 pages, 25 photographic

plates. Head on Bactria, Macdonald on Roman medals, Webb on

Allectus, Walters on Henry V, Hewlett on Anglo-Gallic. ($50)

2207. ~—--. -. -. 1907. iii, 48, 16, 450 pages, 13 photographic
plates. Webb on Carausius, Vlasto on Taras. ($50)

2208. —--. -. -. 1908. iii, 33, 16, 388 pages, 26 photographic
plates. Headlam on Sicily, Roth on the Ferriby hoard, Hewlett on
Anglo-Gallic, Rabino on Persia. ($50)

2209. —s-. -. -. 1909. iii, 58, 16, 441 pages, 30 photographic
plates. Macdonald on contorniates, Oman on Corinth, Seltman

on the Agrigentum dekadrachm, Walters on Edward IV, Weber

on Aspects of Death, Allan on Assam. ($50)

2210. -. -. -. 1910. iii, 44, 16, 484 pages, 14 photographic

plates. Evans on Roman medallions, Seltman on Sicily, Webb

on Julian II, Weber on Aspects of Death, Walters on Edward IV.

Interesting note on p. 410 on counterfeit diobols of Miletos, the

“poodles” that still show up today. ($50)

P11. =0. LOD iit, 485167 372 pages; 21 photographic

plates. Grueber on the triumvirs, Brooke on William I, Rabino

on Persia. A few loose pages. ($50)

2212. -. -. -. 1912. iii, 27, 16, 420 pages, 24 photographic

plates. Evans on Terina, Webb on Helena, Hewlett on Anglo-

Gallic. ($50)

2213: -. «. -. 1913. iii, 27, 16, 444 pages, 21 photographic

plates. Weber on Hierapolis, Brooke and Symonds on

countermarked testoons, Brooke on William II, Henry I and

Stephen. ($50)

2214. -. «. -, 1914. iii, 42, 16, 394 pages, 24 photographic

plates. Milne on Smyrna, Allan on Offa’s Dinar, Farquhar on

Briot, Symonds on Charles I, Walters on Edward IV. ($50)

Numismatic Chronicles of the war years (1914-1918 and following) are

exceedingly difficult to find.

2215. -. -. -. 1915. iii, 42, 16, 524 pages, 20 photographic

plates. Grose on Croton, Mavrogordato on Chios, Robinson on

Cyrenaica, Brooke on Stephen, Rabino on Persia. ($50)

2216. -. -. -. 1923. vi, 40, 16, 386 pages, 17 photographic

plates. Milne on Smyrna, Mattingly on the Arta hoard, Whitehead

on the Mughals. ($50)

2217. -. -, -. 1924. vii, 41, 16, 348 pages, 20 photographic

plates. Mattingly on the Romano-Campanian, Brooke on Henry

VIL. ($50)

2218. -. -. -. 1925. vii, 40, 16, 422 pages, 17 photographic

plates. Lloyd and McEwen on Siculo-Punic, Sydenham on Aes

Grave, Webb on the Linchmere hoard. ($50)

2219. —-. -. -. 1926. vii, 30, 16, 492 pages, 25 photographic

plates. Evans on Sicily, Mattingly on Trajan’s Restored coins,

Milne on 5th century Egypt. Vlasto on Alexander of Epirus,

Whitehead on the Mughals. ($50)

2220. —--. -. -. 1927. vii, 42, 16, 397 pages, 17 photographic

plates. Milne on Smyrna, Lawrence and Brooke on Tealbys,

Brooke on Westerham and Chute hoards, Original paper wraps,

four parts bound in three. Covers tattered. ($50)

2221.
plates. Milne on Smyrna, Robinson on Pseudoaeginetica, Vasmer

-. -. -. 1928. vii, 34, 13, 346 pages, 16 photographic

($50) on Sasanian.

2222. ~=—--. -. -. 1929. vii, 38, 16, 343 pages, 22 photographic
plates. Alféldi on Gallienus, Lawrence on Edward III, Hodivala

and Whitehead on Jahangir. ($50)

2223. ~=--. -. -. 1930. vii, 40, 13, 388 pages, 23 photographic
plates. Robinson on the Zagazig archaic hoard, Alf6ldi on
Gallienus, Brooke on Henry V, Whitehead on the Mughals.

| ($50)

2224. = -. -. -. 1931. vii, 39, 16, 327 pages, 13 photographic
plates. Robinson and Newell on the Zagazig archaic hoard,
Blunt on Berwick-on-Tweed mint, Whitehead on Jahangir.

($50)

2225. = -. -. -. 1932. vii, 35, 16, 316 pages, 20 photographic
plates. Mattingly on Septimius Severus, Sydenham on the
Victoriate, Lawrence on Edward III. ($50)

2226. ~—-. -. -. 1933. vii, 34, 15, 352 pages, 26 photographic
plates. Baldwin Brett on the Arras hoard, Lawrence on Edward
iit. ($50)

2227. -.-.-. 1942. 19, 14, 122 pages, 2 photographic plates.
Evans on Anglo-Saxon gold, Sutherland on sceattas, Allen on
Irish bracteates. Un-cut and un-opened. Four parts, bound in
original printed card covers in one volume. ($50)

Numismatic Chronicles from the late 1930’s through 1950 are also

exceeding rare.

2228. -. -. -. 1945. iv, 20, 12, 168 pages, 13 photographic
plates. Wiitherich on Celtic Switzerland, Sutherland on Spanish
coinage of Augustus. Un-cut and un-opened. Four parts, bound
in original printed card covers in two volumes. ($50)

2229. = -. -. -. 1946. iv, 20, 15, 176 pages, 10 photographic
plates. Seltman on Athens, Seltman on Malta. Four parts, bound

in original printed card covers in two volumes. ($50)

Ex libris George C. Miles.

2230. -. -. -. 1947. iv, 19, 13, 192 pages, 9 photographic
plates. Allen and Whitton on the Bredgar find of Richard II
gold. Four parts, bound in original printed card covers in two
volumes. ($50)

Ex libris George C. Miles.

2231. = -. -. -. 1948. iv, 27, 15, 240 pages, 14 photographic
plates. Seltman on the Akragantine dekadrachm, Delbrueck on
Uranius Antoninus, Grant on colonial coins of Gaius, Shortt on

Wiltshire mints. Four parts, bound in original printed card covers
in two volumes. ($50)

Ex libris George C. Miles.

2232. -. -. -. 1949. iv, 20, 15, 272 pages, 15 photographic
plates. Seltman on Italiote coins, Grant on colonial coins of
Spain, Mattingly on the Divi of Trajan Decius, Carson on
Thetford mint. Four parts, bound in original printed card covers
in two volumes. ($50)

Ex libris George C. Miles.

280

2233. = -. -. -. 1950. iv, 18, 16, 350 pages, 18 photographic
plates. Raven on Amphictionic coinage, Grierson on Heraclius
consular coins. Four parts, bound in original printed card covers

in two volumes. ($50)

Ex libris George C. Miles.

2234. -. -. -. 1951. iv, 20, 16, 156 pages, 14 photographic
plates. Bivar on Euthydemus and Demetrius, Grierson on
Heraclius Isaura coins. Two parts, bound in original printed card
covers in one volume. ($30)

Ex libris George C. Miles.

2235. -. =. -. 1951. iv, 20, 16, 156 pages, 14 photographic
plates. Bivar on Euthydemus and Demetrius, Grierson on

Heraclius Isaura coins. ($30)

2236. -. =. -. 1952. (iv), 175, xxiii, 16 pages, 9 photographic
plates. May on Nikokles of Paphos, Hersh on Publius Crepusius,
Walker on Arab-Sasanian. ($30)

2237. -. =. -. 1953. (iv), 194, xvi, 20 pages, 7 photographic
plates. Robinson on Libya, Hill on sceattas, Walker on the Amirs

of Crete. Tightly trimmed, affecting some of the plates.

($30)

2238. = -. -. -. 1954. (iv), 238, xxx, 20 pages, 14 photographic
plates. Robinson on Eumenes, Kraay on the Quattuorviri of
Caesar, Rigold on Merovingian, Carylon-Britton on Irish coins
of Henry VIII. Tightly trimmed, affecting some of the plates.

($30)

2239. -.-.-. 1955. iv, 282, xxvii, 23 pages, 17 photographic
plates. Grant on Roman gold and silver, Grierson on the Kyrenia
Girdle, Scheu on Bruttium. Tightly trimmed, affecting some of
the plates. ($30)

2240. -. -. -. 1956. iv, 379, 23, 23 pages, 28 photographic
plates. Robinson on archaic coins, Robinson on Libya, Kraay on
archaic Athens, Shortt on bull and horseman coins. ($30)

2241. -.-.-. 1957. iv, 301, 12, 24, iv pages, 22 photographic
plates. Woodward on Pertinax, Unvala on Sasanian. ($30)

2242. Pee iee else iva eke FO, FO, 27, ty “pages, 15

photographic plates. Kraay on Sybaris, Walker on Hatra,
Robinson on Achaemenid. ($30)

2243. = -. -.-. 1959. iv, 250, xv, 14, 27, iv pages, 19 photographic
plates. Kent on Zeno and Leo, Grierson on Phocas and Heraclius.
Tightly trimmed, affecting some of the plates. ($30)

2244. 1960. viii, 361, xviii, 14, 30, iv pages, 16
photographic plates. Kraay on Caulonia, Potter on Edward III,
Macdowell on Arakan. Tightly trimmed, affecting some of the
plates. ($30)

2245. -.-.-. 1961. iv, 279, xxi, 14,24, iv pages, 24 photographic

plates. Balog on Fatimid, Scheu on Bruttium bronzes, Simonetta
on Cappadocia, Woodward on Didius Julianus. Tightly trimmed,
affecting some of the plates. ($30)

2246. -. e. -. 1962. iv, 445, xvii, 14, 24, iv pages, 21

photographic plates. Kraay on Celendris. Mgrkholm on
Cappadocia, Potter on Edward III, Scheu on Bruttium. Tightly
trimmed, affecting some of the plates. ($30)

2247. awep yu PO63c cipi307; avis 6.24 eees eS

photographic plates. Bartlett on Arsakes, Potter on Edward III.

($30)

2248. -. -. -. 1964. iv, 384, Ixxiv pages, 26 photographic
plates. Hill on Septimius Severus, Kraay on Melos hoard,
Merkholm and Simonetta on Cappadocia, Potter on Edward III,
Scheu on Lucania. ($30)

2249. -.-. -. 1965. iv, 284, lxvi pages, 22 photographic plates.
May on Dikaia, Sellwood on Parthia. Tightly trimmed, affecting
some of the plates. ($30)

2250). -.-.-. 1966. iv, 385, xxiv pages, 23 photographic plates.
Hersh on the Agrinion hoard, Hill on eastern mints of Hadrian,

Metcalf on Porcupine sceattas. Tightly trimmed, affecting some
of the plates. ($30)

2251, -. -. -. 1967. iv, 319, lx pages, 18 photographic plates.
Sellwood on Parthia, Simonetta on Cappadocia. ($30)

2252. -.-. -. 1968. iv, 302, Ixii pages, 22 photographic plates.
Price on Mithradates VI. ($30)

22535 -.-.-. 1969. iv, 370, xvii pages, 16 photographic plates.

Allen on Monnaies-a-la-Croix, Crawford on Republican Spain.

Kraay on Side, Mgrkholm on Cappadocia [the feud continues].
($30)

2254. -.-.-. 1970. iv, 438, Ixvi pages, 24 photographic plates.

Hind on Istria, Lowick on Seljuq coins. ($20)

2255. -.-. -. 1971. iv, 379, Ix pages, 38 photographic plates.

Nekriman and Merkholm on Podalia hoard, Stewart on Ethelred

II. ($20)

2256. -.-.-. 1972. iv, 359, Ixvii pages, 38 photographic plates.

Williams and Kraay on the Demareteion, Murray on James Vi of

Scotland. ($20)

22515 -. «. -, 1973. iv, 251, xxviii pages, 15 photographic

plates. Buttrey on Spintriae, Lowick on the Mancus. ($20)

2258. -. -. -. 1974. iv, 233, xxvii pages, 16 photographic

plates. Mgrkholm amd Shore on Artaxerxes III, Deshazo and

Bates on Umayyads, Stewart on Henry VII. ($20)

pp Ary b -. «. -. 1975. iv, 258, xxxix pages, 20 photographic

plates. Yarkin on Syangela, Porteous on Counts of Edessa.
($20)

2260. -. -. -. 1976. iv, 302, xxxii pages, 36 photographic

plates. Hind on Sinope, Hersh on Calpurnia Piso Frugi, Shiel

and King on Carausius. ($20)

2261. = -. -. -. 1977. iv, 259, xl pages, 16 photographic plates.

Hersh on Roman Republic, Bendall on Trebizond, Dean on

English lead tokens, Kraay on Asyut hoard. ($20)

2262. —-.-. -. 1978. iv, 217, xxxii pages, 36 photographic plates.

Barag on Judaea Capta, Bendall and Sellwood on scyphates.

($20)

2263. -. -, -. 1979. iv, 282, xxxii pages, 34 photographic

plates. Yonge on the Interregnum coinage, Spasski on Russian

gold, Mgrkholm again on Cappadocia. ($20)

2264. -. -. -. 1980. iv, 260, xxvii pages, 29 photographic
plates. Mgrkholm on Parthia, Hahn on 6th century minimi,
Sabine on Tripoli. ($20)

2265. ~—-. -. -. 1981. iv, 216, xxx pages, 38 photographic plates.
Kraay and Moorey on Black Sea hoard. ($20)

2266. = =-. -. -. 1982. iv, 229, xxix pages, 47 photographic
plates. Howego on the Augustan East, Bendall on Palaeologan
gold, Levante on Lamus and Titiopolis. ($20)

2267. -. -. -. 1983. iv, 271, xxxix pages, 46 photographic
plates. Kinns on Amphictionic coinage, Hewitt on Clodius
Macer. ($20)

2268. -. -. -. 1984. iv, 264, xxviii pages, 43 photographic
plates. Hill on buildings of Rome, Levante of Adana, Esty on the
size of a coinage. ($20)

2269. ~—s--. -. -. 1985. iv, 288, xxxii pages, 45 photographic
plates. Vickers on early Greek, Hill on buildings of Rome,
Levante of Rhosus, Traviani on Norman tari. ($20)

2270. ~=—--. -. -. 1986. vi, 278, xxviii pages, 25 photographic

plates. Ashton on Rhodian bronze, Foss on Tigranes, Esty on the

size of a coinage, Grierson on Mezezius. ($20)

2271. ~=-. -. -. 1987. vi, 198, xxxiii pages, 27 photographic

plates. Ashton on Pseudo-Rhodian bronze, Hill on buildings of

Rome, Bland, Burnett and Bendall on Pescennius Niger.

($20)

2272. ~=-. -. -. 1988. viii, 294, xxxv pages, 40 photographic

plates. Cahn and Gerin on Themistocles, Ashton on Pseudo-

Rhodian, Butcher on Antioch, Levante on Zephyrion. ($20)

2213: -. -. -. 1989. viii, 283, xxxvili pages, 44 photographic

plates. Ashton on Rhodian didrachms, Schmitt-Korte and Cowell

on Nabataean, Munro-Hay on Aksumite. ($20)

2274. ~—--. -. -. 1990. vii, 348, xxxiv pages, 23 photographic

plates. Ashton on Rhodian drachms, Mattingly on New Style

Athenian, Schmitt-Korte on Nabataean,Levante on Selinus.

($20)

2275. ~—-. -. -. 1991. vii, 293, xxxvii pages, 45 photographic

plates. Kent on Arcadius, Oddy on Umayyad. ($20)

2276. -. =. -. 1992. vi, 226, xlvi pages, 37 photographic plates.

Ashton on Mylasa. ($20)

2277. -. -, -. 1993. vii, 370, xvi pages, 37 photographic and

engraved plates. Van Heesch on Maximianus Daza, Traviani on

Hohenstauffen and Angevin Sicily, Malek on Sasanian.
($20)

2278. -. -.-. 1994. vii, 369, vii pages, 32 photographic plates.

Schmitt-Korte & Price on Nabataean, Munro-Hay on Arabia,

Metcalf on Crusader Bezants, Coin Hoards 1994. ($20)

2279. -. -, -, 1995. viii, 460, xxii pages, 58 photographic

plates. Ashton on Pseudo-Rhodian, Mattingly on Roman

Republican, Coin Hoards 1995. ($20)

2280. -.-.-. 1996. viii, 445, xvi pages, 53 photographic plates.

Gitler on Ascalon, Munro-Hay on South Arabia, de Ruyter on

L. Julius Bursio, Bates and Kovacs on Arab-Byzantine, Coin

Hoards 1996. ($20)

2281. —-. -. -. 1997. vii, 351, ix pages, 51 photographic plates.
Ashton and Weiss on Rhodian, Philips and Goodwin on Arab-

Byzantine, Coin Hoards 1997. ($20)
2282. ~—s-. -. -. 1998. vii, 389, xviii pages, 64 photographic
plates. Carradice on Achaemenid, Malek and Curtis on Queen
Boran, Coin Hoards 1998. ($20)

2283. -. -. -. 1999. vii, 452, xviii pages, 34 photographic
plates. Kinns on Ephesus, Hazelgrove on Belgic Gaul, Coin

Hoards 1999. ($20)

2284. ~—-. -. -. 2000. vii, 452, xviii pages, 34 photographic
plates. Lee on Entella, Ashton on Pseudo-Rhodian, Tyler-Smith
on Yazdgerd III, Coin Hoards 2000. ($20)

2285. —--. -. -. 2003. viii, 446, xviii pages, 52 photographic
plates. Ashton and Kinns on Anatolia, Errington on Indian
punch-marked, Economides in Byzantine countermarks, Coin

Hoards 2003. ($20)

2286. -. -. -. Miscellaneous parts. 1898. Parts II, I, and IV

of four // 1905. Parts I, II, and IV of four // 1934. Parts I, II, and

Ill of four // 1946. Parts II and IV of four // 1949. Parts III and

IV of four // 1950. Parts I] and IV of four. All with original
printed card covers, each year crudely bound together with tape.
Six volumes in lot. ($30)

AUCTION CATALOGS

Early and Rare Auction Catalogs from the

Koppersmith and Other Libraries

2287. = Ars Classica (Naville). Monnaies Grecques Antiques
provenant de la collection de feu le Prof. S. Pozzi. (Geneva).

No. I. 14 March (4 April) 1921 et seg. 3334 lots, with 101
photographic plates. Hand-written Prices Realized. Later linen
covers with gilt morocco spine title, original printed card covers
bound in. Very Fine condition. ($100)

The printed date of sale was 14 March, later changed to 4 April by an
additional stamp. Ars Classica was the name by which this series of
sales was known after 1926, when Jacob Hirsch joined with Naville in
presenting them, but by tradition the name is given for the whole series,
starting with the Pozzi sale.

2288. = Ars Classica (Naville). Monnaies Grecques Antiques
provenant de la collection de feu le Prof. S. Pozzi. (Zurich,

1966 reprint of 1921 original). No. I. 14 March (4 April) 1921 et
seq. 3334 lots, with 101 photographic plates. Gray cloth covers
with gilt titles. Very Fine condition. ($30)

2289. Ars Classica (Naville). Monnaies Romaines

Imperiales (Vautier, Collignon). (Geneva). No. I. 12-14 June

1922. 1886 lots, with 57 photographic plates. Printed Prices
Realized. Later gray cloth covers, original printed card covers
bound in. Fine condition, edge crimped. ($100)

2290. Ars Classica (Naville). Monnaies Grecques Antiques

(Michailovitch, Arthur Evanset al). (Geneva). No. IV. 17-19

June 1922. 1035 lots, with 36 photographic plates, tissue guards.
Original printed card covers. Fine condition. ($50)

2291. Ars Classica (Naville). Monnaies Grecques Antiques

(Bement, Part 1). (Geneva). No. VI. 28 January 1924 et seq.

1082 lots, with 37 photographic plates, tissue guards. Original
printed card covers. Fine condition, spine taped. ($50)

2292. Ars Classica (Naville). Monnaies Grecques Antiques
(Bement). (Geneva). No. VI. 28 January 1924 et seq. Lots 1-

1082, photographic plates 1-37, tissue guards // No. VII. 23-24
June 1924. Lots 1083-1909, photographic plates 38-68, tissue
guards. Bound together in dark blue cloth with gilt titles. Very
Fine condition. ($100)

Ex libris I. Snyderman, with his inked bookmark on several pages and

initials on spine.

2293. Ars Classica (Naville). Monnaies Romaines Antiques

(Bement). (Geneva). No. VIII. 25-28 June 1924. 1770 lots, with

64 photographic plates. Blue board covers with quarter cloth, gilt
titles. Fine condition. ($50)

2294. Ars Classica (Naville). Monnaies Grecques et
Romaines (Petrowicz, Rogers et al). (Geneva). No. X. 15-18

June 1925. 1770 lots, with 76 photographic plates, two tables of

monograms. Fine quality custom binding in full green leather,
raised bands and gilt spine title, original card covers bound in.
Very Fine condition. ($100)

2295. Ars Classica (Hirsch & Naville). Monnaies Grecques
et Romaines (Allatini, Spencer-Churchill Part 1, Bloch, Veith

et al). (Geneva). No. XIII. 27-29 June 1928. 1597 lots with 48

photographic plates. Original card covers. Fine condition, spine
taped. ($30)

2296. —_ Ars Classica (Hirsch & Naville). Monnaies Grecques
(Spencer-Churchill Part 2 et al). (Geneva). No. XIV. 2 July

1929. 467 lots with 17 photographic plates // Monnaies Antiques
(Woodward et al). No. XV. 2 July 1930 et seq. 2267 lots, with .
74 photographic plates. Dark blue half leatherette with ruled
boards, gilt spine title. Very Fine condition. ($100)

pis iB Ars Classica (Hirsch & Naville). Monnaies Antiques

(Woodward et al). (Geneva). No. XV. 2 July 1930 et seq.

2267 lots, with 74 photographic plates. Maroon leather with
raised bands, gilt spine title, original card covers bound in. Fine
condition, card cover torn and taped. ($50)

2298. — Ars Classica (Hirsch & Naville). Monnaies Antiques
(René de St-Marceaux, Carr, Spencer-Churchill, Colegate,

Lamb et al). No. XVI. 3 July 1933 et seg. (Geneva). 2029

lots, with 77 photographic plates. Later black card covers. Fair
condition, pages chipped and dog-eared. ($30)

2299, Ars Classica (Hirsch & Naville). Monnaies Antiques
(René de St-Marceaux, Carr, Spencer-Churchill, Colegate,

Lamb et al). (Geneva). No. XVI. 3 July 1933 et seg. 2029 lots,
with 77 photographic plates. Some hand-written Prices Realized
on the Greek plates. Original black card covers. Fine condition,
tears to cover. ($50)

2300. Ars Classica (Hirsch & Naville). Monnaies Antiques
(René de St-Marceaux, Carr, Spencer-Churchill, Colegate,

Lamb et al). (Geneva). No. XVI. 3 July 1933 et seg. 2029 lots,

with 77 photographic plates. Hand-written Prices Realized for
the first 1057 lots. Maroon quarter leather binding with marbled
boards and endpapers, raised bands with gilt spine title, original
black card covers bound in. Very Fine condition. ($100)

Ex Kolbe/Spink Book Sale 4 (1 December 1985), lot 27.

2301. Ars Classica.(Hirsch & Naville). Monnaies Antiques

(René de St-Marceaux, Carr, Spencer-Churchill, Colegate,

Lamb et al). (Geneva). No. XVI. 3 July 1933 et seq. 2029 lots,
with 77 photographic plates // Monnaies Antiques (Burrage,
de Vienne, Arthur Evans et al). No. XVII. 3 October 1934 et

seq. 2072 lots, with 65 photographic plates. Bound together in
dark blue cloth with gilt titles. Very Fine condition. ($100)

Ex libris I. Snyderman, with his inked bookmark on several pages and

initials on spine.

2302. Ball, R., Nachf. Antike-Mittelalter-Neuzeit. (Berlin).

No, IV. 23 March 193 let seg. 1791 lots, 16 photographic plates,
tissue guards. Ancient gold, German. Original printed card
covers. Fine condition. ($30)

Robert Ball began selling coins in Berlin in 1887, and after his death

in 1911 the successor company conducted ten public auctions in the

interwar years, 1917-1934. Like so many other German coin firms, Ball

Nachf. found the 1930’s did not provide a friendly business climate, and

their last dated publication was in 1938.

2303. Ball, R., Nachf. Sammlung Heilbrunn. (Berlin). No.

V. 5 October 1931 et seg. 2024 lots, 20 photographic plates.

German. Later card covers. Fine condition, pages trimmed.
($20)

Ex libris Domenico Rossi.

2304. Ball, R., Nachf. Antike Miinzen. (Berlin). No. VI. 9

February 1932 et seq. 2520 lots, 60 photographic plates, tissue

guards. Good Roman Provincial and Roman Imperial. Original

printed card covers. Fine condition, sunned. ($30)

2305. Ball, R., Nachf. Miinzen aller Zeiten und Lander

(Berlin Coin Cabinet). (Berlin). No. VII. 5 December 1932 et

seq. 2112 lots, 32 photographic plates, tissue guards. Bracteates,

German coins and medals, some ancient. Original printed card

covers. Fine condition, corners bumped. ($30)

2306. Ball, R., Nachf. Antike Miinzen. (Berlin). No. 39.

April 1937. 2212 lots, 28 photographic plates, tissue guards.

Fixed Price List. Strong in Roman AV. Later green cloth binding,

original printed card covers bound in. Fine condition. ($30)

2307. Ball, R., Nachf. Antike Miinzen. (Berlin). No. 7.

September 1937. 938 lots, 7 photographic plates, tissue guards.

Fixed Price List. Antiquities, Greek and Roman, talers. Original

printed card covers. Fine condition, covers frayed. ($20)

2308. Bourgey, E. Monnaies Antiques (Rousset). (Paris).

24-25 April 1908. 437 lots, 10 photographic plates. Greek

and Roman, medieval AV. Original printed card covers. Fine

condition, slight tears. ($20)

The numismatic firm of Bourgey of Paris, founded by Etienne in 1895,

was the venue for an extensive series of auction sales in the early 20th

century, as many as ten a year, often small single collector sales. Many

are quite scarce, and a complete set is almost impossible to acquire. In

1945, after the war, Emile Bourgey took over as director, and in 1993 the

third generation came forward, Sabine Bourgey-Louis.

2309. Bourgey, E. Monnaies Antiques. (Paris). 7-9

December 1908. 969 lots, 5 photographic plates. Greek and

Roman, some European. Later green cloth, original printed card

covers bound in. Fine condition. ($20)

2310. | Bourgey, E. Monnaies Grecques et Francaises
(Bougerol). (Paris). 7-9 June 1909. 836 lots, 10 photographic

plates. Greek AR, French medieval AV. Fair condition, covers

missing. ($20)

2311. Bourgey, E. Monnaies Grecques, Romaines et
Francaises (H.M). (Paris). 15-17 December 1909. 786 lots, 8

photographic plates. General ancient, French medieval AV. Fair
condition, covers missing. ($20)

2312. Bourgey, E. Monnaies Antiques (A. G.-B). (Paris).
22-23 March 1910. 587 lots, 4 photographic plates. Primarily
Greek AR. Later green cloth, original printed card covers bound
in. Fine condition. ($20)

2313. | Bourgey, E. Monnaies Grecques, Romaines,

Gauloises, Francaises (Jules Norman). (Paris). 14-15 April

1910. 627 lots, 12 photographic plates. Good Greek AR, Celtic

AV. Original printed card covers. Fine condition. ($30)

2314. Bourgey, E. Monnaies Grecques, Romaines,

Gauloises, Francaises (L***). (Paris). 5-7 December 1910. 991

lots, 5 photographic plates. Good Celtic gold. Original printed

card covers. Fair condition, covers tattered. ($30)

2315. | Bourgey, E. Monnaies Antiques, Frangaises (P.F.).

(Paris). 14 February 1911. 397 lots, 3 photographic plates. 12

Caesars in gold. Original printed card covers. Fine condition.

($20)

2316. | Bourgey, E. Monnaies Grecques, Romaines,

Gauloises, Francaises (Rous). (Paris). 29-31 May 1911. 1095

lots, 12 photographic plates. Good Greek silver. Original printed

card covers. Fine condition. ($30)

2317. Bourgey, E. Monnaies Grecques et Romaines

(Chabenat, Part 2). (Paris). 14-15 December 1911. 592 lots, 8

photographic plates. Strong in Roman gold. Brown half leather,

raised bands, gilt spine title, original printed card covers bound

in. Very Fine condition. ($30)

2318. | Bourgey, E. Monnaies Frangaises (Henri Boucherez).

(Paris). 10-17 October 1912. 1612 lots, 4 photographic plates.

French coins and jetons. Original printed card covers. Fine

condition. ($20)

2319. _ Bourgey, E. Collection de M. le Capitaine A.G.

(Paris). 5 May 1913. 368 lots, 4 photographic plates. Ancients,

European medals. Original printed card covers. Fine condition.

($20)

2320. Bourgey, E. Monnaies Romaines (J. Faure). (Paris).

10-11 December 1923. 637 lots, 11 photographic plates. A

number of important pieces, Imperatorial through Byzantine.

Printed Prices Realized. Later green cloth, original printed card

covers bound in. Very Fine condition. Rare with PR. ($30)

2321. Bourgey, E. Monnaies Grecques, Romaines,

Francaises, Papales (André J...). (Paris). 20-21 December

1929. 652 lots, 8 photographic plates. Original printed card

covers. Fine condition, catalogue pages were never cut open.

($30)

2322. Bourgey, E. Monnaies Grecques, Francaises,

Papales. (Paris). 14 June 1932. 410 lots, 2 photographic plates.

Original printed card covers. Fine condition. ($20)

2323: Bourgey, E. Monnaies Grecques (Collection G,,,).

(Paris). 5 December 1932. 295 lots, 10 photographic plates. Four
Syracusan, one Ptolemaic dekadrachms. Original printed card

covers. Fine condition. ($30)

2324. Bourgey, E. Monnaies Grecques, Romaines,
Francaises. (Paris). 17 April 1934. 358 lots, 5 photographic
plates. Good French medieval gold. Original printed card covers.
Fine condition. ($20)

2325. Bourgey, E. Monnaies Grecques, Romaines,
Francaises. (Paris). 14 December 1934. 381 lots, 8 photographic
plates. Two Syracusan dekadrachms. Original printed card
covers. Fine condition. ($30)

2326. Bourgey, E. Monnaies Grecques, Romaines,

Francaises (Collection J.M.). (Paris). 9 December 1935. 377

lots, 4 photographic plates. Original printed card covers. Fine
condition. ($20)

2327. —_ Bourgey, E. Monnaies d’ or de Louis XV (Trésor de la
Rue Mouffetard). (Paris). 16 June 1939. 205 lots, 1 photographic
plate. Original printed card covers. Fine condition. ($20)

The dispersal of this hoard was interrupted by World War II. A further
175 lots from the hoard were offered in a sale of 30 June 1953, by

Ministere de Finances.

2320s Cahn, A.E. Griechische und Rodmische Miinzen,

Wiirttemberg (Hofmarschalls von Baldinger). (Frankfurt).
No. 27. 5-11 April 1911. 1599 lots, 9 photographic plates.
Later green cloth, original printed card covers bound in. Fine
condition. ($30)

Ex Libris Domenico Rossi. Adolph Emil Cahn (1839-1918) had been

an active coin dealer in Frankfurt since the 1870’s. His firm issued 85

auction catalogues between 1892 and 1935. Emile Button continued

the business in Frankfurt under his own name from 1941 to 1981, when

the name changed again to Frankfurter Miinzhandlung, with numbered

auctions continuing the seriation started in 1892 through to auction 151
in 1991, when UBS took over the business.

peu Cahn, A.E. Antike Miinzen (A. Oertel). (Frankfurt).

No. 32. 17 March 1913 et seq. 1834 lots, 6 photographic plates.
Later blue half cloth. Fine condition, plates trimmed a little
tight. ($20)

Ex Libris Otto Schulenburg.

2330. Cahn, A.E. Antike Miinzen. (Frankfurt). No. 35. 3-
4 November 1913. 736 lots, 7 photographic plates. Greek and
Roman, some Celtic. Later green cloth, original printed card
covers bound in. Fine condition. ($20)

Ex Libris Domenico Rossi.

2331. Cahn, A.E. Antike Miinzen (Osmen Noury
Bey). (Frankfurt). No. 60. 2 July 1928 et seg. 2418 lots, 39
photographic plates. Important sale, strong in Roman Provincial.
Later blue cloth, original printed card covers bound in. Very Fine
condition. ($50)

252: Cahn, A.E. Antike Miinzen (K. Hahn). (Frankfurt).

No. 61. 3-4 December 1928. 1184 lots, 23 photographic plates.
Good Roman Republic, Imperial AZ. Later blue cloth, original

printed card covers bound in. Very Fine condition. ($30)

2333. Cahn, A.E. Antike Miinzen, Mittelalters, Neuzeit.

(Frankfurt). No. 65. 15 October 1929 et seq. 3022 lots, 58

photographic plates. Good Roman Imperial AZ, medieval
bracteates, German talers. Original printed card covers. Fine
condition. ($50)

2334. Cahn, A.E. Antiker, Russischer, Europaischer

Miinzen. (Frankfurt). No. 66. 6 May 1930 et seg. 2483 lots, 47
photographic plates. A good general sale. Sale 67, of numismatic
books, was offered with this sale, but is not present in this copy.
Later blue cloth, original printed card covers bound in. Fine
condition. ($50)

pd eho Cahn, A.E. Romer / Griechen Miinzen (Simon,

Lacom). (Frankfurt). No. 68. 26 November 1930 et seg. 2015

lots, 40 photographic plates. A broad representation of material.
Hand-written Prices Realized. Later blue cloth, original printed
card covers bound in. Fine condition. ($50)

2336. Cahn, A.E. Romer / Griechen Miinzen (Simon,

Lacom). (Frankfurt). No. 68. 26 November 1930 et seg. 2015

lots, 40 photographic plates. A broad representation of material.
Original printed card covers. Fair condition, spine repaired with
tape. ($30)

PRAY Cahn, A.E. Antike Miinzen (Dukes of Anhalt- Part

II, et al.). (Frankfurt). No. 71. 14 October 1931. 1986 lots, 46

photographic plates. Strong in ancient gold, Roman Provincial,
including Judaea. A curious feature of this catalogue, the plates
are separated according to metal, gold, silver and bronze, and
slightly shaded to distinguish each section. Later blue cloth,
original printed card covers bound in. Fine condition. ($50)

2338. Cahn, A.E. Antike Miinzen (Princes of Fiirstenberg-
Part I, Haeberlin, et al.). (Frankfurt). No. 75.30 May 1932. 2078

lots, 38 photographic plates. Auriol hoard, Greek, including four
Syracusan dekadrachms, Roman, strong Byzantine and Dark
Ages. Later blue cloth, original printed card covers bound in.
Very Fine condition. ($50)

2339. Cahn, A.E. Antike Miinzen (Princes of Fiirstenberg-
Part I, Haeberlin, et al.). (Frankfurt). No. 75. 30 May 1932. 2078

lots, 38 photographic plates. Auriol hoard, Greek, including four
Syracusan dekadrachms, Roman, strong Byzantine and Dark
Ages. Original printed card covers. Fine condition. ($30)

2340. Cahn, A.E. Griechische, Romische Miinzen (Arthur

Evans, L.A. Lawrence, von Koblitz, Steger, et al.). (Frankfurt).

No. 80. 27 February 1933. 1307 lots, 37 photographic plates.
Strong in Corinthian AR, Roman €. Later blue cloth, original

printed card covers bound in. Very Fine condition. A fresh
printing, with exceptionally bold and crisp plates. ($50)

2341. Cahn, A.E. Griechische, ROmische Miinzen (Arthur

Evans, L.A. Lawrence, von Koblitz, Steger, et al.). (Frankfurt).

No. 80. 27 February 1933. 1307 lots, 37 photographic plates.
Strong in Corinthian AR, Roman A. Original printed card
covers. Fine condition, some taped repairs. ($30)

2342. Cahn, A.E. Franzoésischen, Keltischen Miinzen

(Princes of Fiirstenberg, Part VIII, de Saulcy, ef al.).

(Frankfurt). No. 81. 5 April 1933. 2442 lots, 20 photographic
plates. French coins and medals, de Saulcy’s Celtic collection,

some Spanish. Original printed card covers. Fine condition.

($20)

2343. Cahn, A.E., with A. Hess. Die Gold und Silbermtinzen
der ROmischen Republik (Ernst Justus Haeberlin). (Frankfurt).

17 July 1933. Portrait frontispiece, 3304 lots, 29 photographic
plates. A highly important sale of Roman Republican coins.
Early blue half cloth with patterned boards, gilt spine title. Fine
condition. ($100)

Ex libris Baron Ulrich-Bansa; Domenico Rossi.

2344. Cahn, A.E. Griechische Miinzen. (Frankfurt). No.

84. 29 November 1933. 487 lots, 16 photographic plates, tissue
guards. Two Syracusan, two Ptolemaic dekadrachms. Brown
cloth, original printed card covers bound in. Fine condition.

($20)

2345. Cahn, A.E. Verzeichnis Verkauflicher Miinzen und

Medaillen. (Frankfurt). Fixed price List No. XXXI. 1934. 9906

lots, 4 photographic plates (ancient only). Ancient, medieval,
modern coins, medals. Quarter cloth with patterned boards,
morocco spine title. Fine condition, slight dampstaining.

($30)

2346. Cahn, A.E. Verzeichnis Verkauflicher Munzen
und Medaillen. (Frankfurt). Fixed Price List No. XXXI (Part I

only). 1934. 2168 lots, 4 photographic plates. Greek, Roman and
Byzantine coins. Original printed card covers. Fine condition.

($20)

The Caruso Collection of Gold

2347. Canessa, C. & E. Monete e Medaglione in Oro
(Enrico Caruso). (Naples). No. III. 28 June 1923 ef seq.
1458 lots, 64 photographic plates. A spectacular collection of
gold coins of all periods, formed by the famous opera tenor
(1873-1921). Scattered hand-written Prices Realized. Maroon

half-leather, raised bands, morocco spine title. original printed

card covers bound in. Fine condition, plate 47 bound in upside
down. ($200)

Although the Canessa firm was given the huge Enrico Caruso collection
to offer at public sale, they had a very limited run of auctions; a few joint

sales with Sambon, one un-numbered sale in 1909, then sales I-V from

1921-1928.

2348. Canessa, Galleria (A. & G. Canessa). Monete Greche

e Romane (Polese). (Naples). No. V. 12 June 1928 et seg. 1204

lots, 16 photographic plates, tissue guards. Good in Sicilian AR

and AZ, Roman Imperial A. Original printed card covers. Fine

condition. ($30)

2349. Canessa, A., with L. de Nicola. Monete rare di bella

conservazione. (Rome). Fixed Price List. November, 1948. 502

lots, 24 photographic plates. Good variety of ancients, strong in

Italian crowns and multiples. Original printed card covers. Fine

condition. ($30)

2350. Christie’s. Highly Important Ancient Coins (The
Property of a Lady). (London). 9 October 1984. 313 lots, each

coin illustrated, with an additional 6 full color photographic
plates // Important Ancient Coins (The Property of a Lady).
(London). 8 October 1985. 436 lots, each coin illustrated, with

an additional 5 full color photographic plates. This collection,
offered in two parts, comprises one of the largest offerings of
ancient gold coins in recent decades. Prices Realized. Green cloth
covers, with dust jackets. Very Fine condition. Two volumes in
lot. ($30)

Auction house founded by James Christie in 1766. His last descendant
associated with the firm, James H. B. Christie died in 1911. Business
conducted under the partnership of Christie, Manson & Woods since

1882. First coin auction held in 1826.

2351. Ciani, L. Monnaies Antiques (Collection Monsieur
B...). (Paris). 1-2 June 1920. 549 lots, 8 photographic plates.
Original printed card covers. Fine condition, plates laid in

loose. ($20)

Ciani’s first auction catalogue. Ciani partnered with Florange from 1922-

1929, then again was on his own from 1930-1937.

2352. Ciani, L. Monnaies Antiques et des Temps Modernes,
Antiquités (Collection F. M...). (Paris). 25 October 1920. 276

lots of coins, 16 fine antiquities, 7 books, 15 photographic plates.
Hand-written Prices Realized Original printed card covers. Fine
condition, plates laid in loose. ($20)

2355. Ciani, L. Monnaies Antiques (Amateur athénien).

(Paris). 12 December 1921. 127 lots, 8 photographic plates,
tissue guards. Original printed card covers. Fine condition, plates
laid in loose. ($20)

Apparently scarce; not in the extensive Rossi library of auction

catalogues.

2354. Ciani, L. Monnaies Antiques, Francaises, Médailles
(M. le Géneral de Grandprey). (Paris). 20-22 February 1935.
1064 lots, 32 photographic plates. general ancients, fine selection
of Renaissance medals. Hand-written Prices Realized. Original
printed card covers. Fine condition. ($30)

2355. Ciani, L. Monnaies Antiques, Francaises, Médailles

(M. le Géneral de Grandprey). (Paris). 20-22 February

1935. 1064 lots, 32 photographic plates. General ancients, fine
selection of Renaissance medals. Original printed card covers.
Fine condition. ($30)

2356. Ciani, L. Monnaies Antiques, Francaises, Médailles.

(Paris). 3-6 June 1935. 1598 lots, 26 photographic plates. Fold-

out plate of Aes Grave, strong in French gold coins and medals.
Original printed card covers. Fine condition. ($30)

2357. — Ciani, L. Monnaies Grecques, Romaines Frangaises

et Etrangéres (Collection M. E. de P...). (Paris). 14-16 May

1936. 691 lots, 12 photographic plates. General ancient, large

run of Belgian, French and Italian patterns. Original printed card

covers. Fine condition. ($30)

2358. Ciani, L. Numismatique Lorraine (Jules Florange).

(Paris). 113-15 December 1937. Portrait frontispiece, 672 lots. 12

photographic plates. Important collection of a noted numismatist

and native of Lorraine. Printed Prices Realized. Original printed

card covers with gilt titles. Fine condition, covers faded. ($30)

2359. Classical Numismatic Group. Lot of seventy-four

auction catalogues. (Quarryville & Lancaster, 1987-2007).

Complete set: I-[74]. Includes the un-numbered Berk/England

Byzantine Sale (7 December 1989) and Triton I-X (all parts).

Most with Prices Realized. Fine condition or better. Seventy-

nine (79) volumes total in lot. ($200)

2360. Dupriez, C. Monnaies de l’empire Romain, Moyen
Age, Grecques. (Brussels). 23-24 October 1934. 840 lots, 14

photographic plates, tissue guards. A small sale with a number
of Roman Imperial rarities. Original printed card covers. Fine
condition, covers detached. ($20)

2361. Egger, B. Rémische Miinzen, Miinzen und Medaillen
von Brandenburg, Salzburg etc. (Vienna). 20 April 1904. 727

lots, 10 photographic plates. Extensive collection of Roman
Imperial A. Printed board covers. Fine condition. ($30)

Ex libris Domenico Rossi; Kolbe 81 (13 June 2000), lot 1674.

2362. Egger,B.Griechischer, R6mischerund Byzantinischer
Miinzen (Theodor Prowe). (Vienna). 28 November-3 December

1904. 3078 lots, 15 photographic plates, tissue guards. An
important collection of a famed Russian numismatist. Printed
Prices Realized. Maroon cloth covers, blindstamped decoration.

Fine condition, split at spine. ($50)

Ex libris Miinzen und Medaillen, Basel. Subsequent portions of the
Theodor Prowe collection were sold by Egger and Hess in 1912 (see lots

2367 and 2427) and 1914.

2363. Egger, B. Griechische Miinzen. (Vienna). 10
December 1906 et seg. 425 lots, 12 photographic plates. Strong
Sicilian AR, including twelve Syracusan dekadrachms. Later
blue cloth covers. Fine condition. ($30)

Library stamps and pastedowns from the Rhode Island School of

Design.

2364. Egger, B. Griechische Miinzen. (Vienna). 10
December 1906 et seq. 425 lots, 12 photographic plates. Strong
Sicilian AR, including twelve Syracusan dekadrachms. Original
printed card covers. Fine condition. ($30)

2365. Egger, B. Griechischer Miinzen (Fiirsten Ch.
und A.). (Vienna). 7 January 1908 et seg. 693 lots, 21

photographic plates. Greek and Roman Provincial, a run of
Seleukid tetradrachms. Fine quality black half leather binding
with blindstamped decoration, raised bands and gilt spine title,
original printed card covers bound in. Fine condition. ($30)

2366. Egger, B. Griechischer Miinzen. (Vienna). 26
November 1909 et seq. 441 lots, 15 photographic plates. Hand-
written Prices Realized. Half calfskin binding with combed end
papers and gilt spine title. Fine condition, hinges separating.

($30)

2367. Egger, B. Griechische Miinzen (Theodor Prowe).
(Vienna). 2 May 1912 et seg. 1332 lots, 23 photographic plates.
An important collection of a famed Russian numismatist.
Original printed card covers. Fair condition, covers detached and
flaking. ($30)

2368. Egger, B. Auction Catalogue, and three Fixed Price

Lists. (Vienna). Includes: Miinzen und Medaillen (Wilhelm

Kraft). 4 May 1903 et seq. 2962 lots, 3 photographic plates.

Mostly Germanic talers and medals // Fixed Price Lists. No.
VII. 1893/4. 4388 lots, no photos. Ancient through modern // No.
XIV. 1909. 4441 lots, 18 photographic plates of Austrian medals.
Ancient through modern (2 copies). The first with card cover, the

last three in later green cloth. Fine condition. Four volumes in

lot. ($20)

2369. Feuardent, F. Monnaies Grecques, Romaines,
Francaises (Emile Caron). (Paris). 18-20 December 1911. 1159

lots, 4 photographic plates. Includes a six page bibliography of
Caron (1823-1911). Hand-written Prices Realized for the first

598 lots, scattered thereafter. Quarter maroon cloth with marbled

boards. Fine condition. ($30)

Ex libris Dr. Pierre Bastien.

2370. Feuardent, F. Monnaies Grecques Antiques. (Paris).

9-10 June 1913. 363 lots, 12 photographic plates. Small but
select collection of Greek AR. Hand-written Prices Realized

for the first 182 lots. Tan cloth covers with gilt spine title. Fine
condition. ($30)

Ex libris Agnes Baldwin.

2371. Feuardent, F. Monnaies Grecques Antiques. (Paris).

9-10 June 1913. 363 lots, 12 photographic plates, tissue guards.
Small but select collection of Greek AR. Original printed card
covers. Fine condition. ($30)

2372. | Feuardent, F Monnaies Grecques, Romaines et
Francaises (Gustave Burel). (Paris). 11-14 June 1913. 789

lots, 12 photographic plates, tissue guards. Original printed card
covers laid on later tan cloth. Tipped-in flyer announcing the
publication of the first two volumes of the Jameson collection.
Fine condition. ($30)

2373. | Feuardent, F Monnaies Grecques, Romaines et
Francaises (Gustave Burel). (Paris). 11-14 June 1913. 789

lots, 12 photographic plates, tissue guards. Original printed card
covers. Fair condition, partially disbound. ($30)

2374. Feuardent, F. Médailles Antiques, Grecques et
Romaines. (Paris). 26-27 May 1914. 388 lots, 5 photographic
plates, tissue guards. Original printed card covers. Fine
condition. ($20)

Ex libris Domenico Rossi.

219% Feuardent, F., with H. Leman. Monnaies Grecques
et Romaines, Médailles (Engel-Gros). (Paris). 17 December

1921. 154 lots, 17 photographic plates. Slightly larger format
than the typical Feuardent sale, to accommodate several plates of
Renaissance medallions. Later blue cloth, original printed card
covers bound in. Fine condition. ($30)

2376. | Feuardent, F Monnaies Antiques, Grecques et
Romaines. (Paris). 19 December 1921. 186 lots, 5 photographic
plates, tissue guards. Good Greek AR. Later brown cloth with
morocco spine title, original printed card covers bound in. Fair

condition, chipped pages repaired with tape. ($20)

Ex libris Domenico Rossi.

2377. Feuardent, F. Monnaies Grecques, Romaines,

Byzantines et Francaises (Madame Valette). (Paris). 16-17

June 1924. 380 lots, 6 photographic plates. A small collection,
rich in Roman gold. Later brown board, mounted with original
printed card covers. Fine condition. ($20)

2378. Feuardent, F. Monnaies Grecques, Romaines,
Frangaises (Collections D. et G.). (Paris). 18 June 1924.

280 lots, 6 photographic plates. Later blue cloth covers. Fine
condition. ($20)

Ex libris Colin Kraay.

2379. Florange, J., & L. Ciani. Monnaies et Médailles

d’or (René Godart). (Paris). 14-15 June 1923. 312 lots, 16
photographic plates. Gold coins of all periods, medals and
decorations. Brown cloth covers with gilt title. Very Fine
condition. ($30)

Jules Florange started his auction activity in 1894, and in 1922 took on
Louis Ciani as junior partner. The partnership dissolved in 1929, but the
parting must have been amicable, because Ciani auctioned Florange’s
Lorraine collection after his death in 1937 (see lot 2358). The last

Florange auction was in 1934, but the firm revived to issue a few price

lists 1950-1964.

2380. -Florange, J., & L. Ciani. Monnaies et Médailles
d’or (René Godart). (Paris). 14-15 June 1923. 312 lots, 16
photographic plates. Gold coins of all periods, medals and
decorations. Include type-written sheets of estimates on Florange
letterhead and printed Prices Realized. Original printed card
covers. Fine condition. ($30)

2381. Florange, J., & L. Ciani. Médailles Antiques

(Collection de Mr. X.). (Paris). 6 October 1923. 136 lots, 6

photographic plates. Greek AR and Roman AY, the last two lots
are Ptolemaic coin dies, not illustrated. Printed Prices Realized.

Brown half cloth with morocco title plate, original printed card
covers bound in. Fine condition. ($20)

2382. Florange, J., & L. Ciani. Monnaies Grecques et

Romaines, Médailles Artistiques (Georges Gallet). (Paris). 28

May 1924. 238 lots, 30 photographic plates. Features an important
collection of Renaissance medals Printed Prices Realized, and a

note from Spink & Son, soliciting bids for the sale. Brown cloth
with gilt spine title, original printed card covers bound in. Very
Fine condition. ($30)

2383. Florange, J., & L. Ciani. Monnaies Grecques et
Romaines, Médailles Artistiques (Georges Gallet). (Paris). 28

May 1924. 238 lots, 30 photographic plates. Features an important
collection of Renaissance medals Printed Prices Realized. Original
printed card covers. Fine condition. ($30)

Ex libris Georges le Rider.

2384. -Florange, J., & L. Ciani. Antiquités, Monnaies

Grecques, Romaines, Francaises (Barrachin). (Paris). 19-

20 December 1924. 785 lots, 22 photographic plates. Strong in
Roman and French medieval AV. Printed Prices Realized, and

original bid sheets. Brown half cloth with morocco title plate,
original printed card covers bound in. Very Fine condition.

($30)

2385. Florange, J. & L. Ciani. Antiquités, Monnaies

Grecques, Romaines, Francaises (Barrachin). (Paris). 19-

20 December 1924. 785 lots, 22 photographic plates. Strong in

Roman and French medieval AV. Original printed card covers.

Fine condition. ($30)

OF ALL SINGLE LOT:

2386. Florange, J., & L. Ciani. Three Auction Catalogues,

and a Fixed Price List. (Paris). Includes: Monnaies Grecques
et Romaines (Collection Mme K.). 10 February 1923. 336 lots,
5 photographic plates // Médailles Grecques (Collection E.A.).
16 October 1923. 98 lots, 2 photographic plates // Monnaies
Grecques et Romaines (Caron-Part II). 10 February 1926. 301

lots, 2 photographic plates // Monnaies Grecques. Fixed Price
List. 1924. 1017 lots, photographs in text. Original printed card
covers. Fine condition. Four volumes in lot. ($50)

2387. Glendining & Co. Roman and Greek Coins (E.
Nordheim. D. Anderson). (London). 3-5 December 1929. 859

lots, 117 photographic plates. Features the Anderson collection
of Roman Aurei. Green cloth with gilt titles, original printed
card covers bound in. Fine condition. ($30)

Glendining began their coin auctions in 1901, and became known as the
speediest venue for disposing of a coin collection; by the 1920s monthly
coin sales were the norm, with some years having over 20 sales.

2388. Glendining & Co. Gold Coins, and Jewelry from the
Arras Hoard (Foreign Collector). (London). 27-28 May 1936.

365 lots, 21 photographic plates. Important sale of ancient and
oriental gold. Tan quarter cloth with marbled boards and end
papers, morocco spine title. Fine condition, plates 1 and 2 bound
in upside down. ($50)

Ex libris Dr. Pierre Bastien.

2389. Glendining & Co. Ancient Coins (Rev. W. L. Gantz).

(London). 27 May 1941. 995 lots, 6 photographic plates.
Important Roman and Byzantine gold // Bound with: British
and Foreign Coins (Rev. W. L. Gantz). (London). 23 June

1941. 996-2237 lots, 5 photographic plates. Post-sale copies
with printed Prices Realized. Blue cloth with gilt titles. Fine
condition. ($50)

Glendining had a unique method of issuing their sale results. They would
reprint the entire catalogue, with the hammer price appended to each lot
description. Thus if you were a true bibliophile, and wanted to collect the
complete run of Glendining publications, you would need two of each

catalogue. This occurs for most of their sales through 1973.

2390. Glendining & Co. Greek, Roman Republican and
Imperial, Byzantine and British Coins (Henry Platt Hall-Part
I). (London). 19-21 July 1950. Portrait frontispiece, 968 lots, 16

photographic plates. Greek through Roman Imperatorial // Bound
with: Greek, Roman Republican and Imperial, Byzantine
and British Coins (Henry Platt Hall-Part). (London). 16-

21 November 1950. 969-2328 lots, 17-58 photographic plates.
Roman Imperial through Byzantine. One of the finest private
collections of ancient coins ever offered in Britain. Fine quality
half green leather with russet boards, raised bands with morocco
spine title, original printed card covers bound in. Very Fine
condition. ($100)

The sale of Platt Hall’s British collection was scheduled for the week
following Part I of his ancient coins, but that auction never took place,

Spink buying the collection intact.

2391. Glendining & Co. English and Scottish Gold Coins
(V. J. E. Ryan- Part I). (London). 28-30 June 1950. 583 lots,

20 photographic plates. // Bound with: English, Scottish and
Irish Silver Coins (V. J. E. Ryan- Part ID. (London). 22-23

January 1952. 584-1377 lots, 30 photographic plates. Post-sale

copies with printed Prices Realized and buyer’s names. Maroon

cloth with gilt titles. Fine condition. ($50)

2392. Glendining & Co. Ancient Greek Coins (V. J. E.

Ryan- Part III). (London). 24 November 1950. 1378-1558 lots,

6 photographic plates. Plus six lots (1558a-f) of coin cabinets

// Bound with: Roman Gold Coins (V. J. E. Ryan- Part IV).

(London). 20 February, 1951. 1559-1842 lots, 10 photographic

plates // Bound with: Roman Silver and Bronze Coins (V. J.

E. Ryan- Part V). (London). 2 April 1952. 1843-2838 lots,

28 photographic plates // Bound with: Greek, Roman and

Byzantine Coins (J.C.S. Rashleigh- Part I). (London). 14-16

January 1953. 740 lots, 14 photographic plates. Post-sale copies

with printed Prices Realized. Blue cloth with gilt spine title. Fine

condition. ($50)

The five Ryan sales preserve their sequential numbering, even though the

chronological sequence was I, III, IV, II, V.

2393. _Glendining & Co. Greek and English Coins (W.
Cunningham). (London). 31 January-2 February 1951. 810 lots,
13 photographic plates. Specialized collection of Isle of Man
coins and tokens. Post-sale copy with printed Prices Realized and
buyer’s names. Blue cloth with gilt spine title. Fine condition.

($30)

2394. Glendining & Co. Greek, Roman and Byzantine
Coins (J.C.S. Rashleigh- Part I). (London). 14-16 January

1953. 740 lots, 14 photographic plates.Pre-sale copy. Green half
cloth with morocco title plate, original printed card covers bound
in. Fine condition. ($30)

2395. Glendining & Co. Anglo-Saxon Silver Pennies
(F. Elmore Jones). (London). 12-13 May 1971. 1016 lots, 36

photographic plates. An important collection of early English
hammered pennies. Pre-sale copy. Crimson quarter leather with
marbled boards, gilt spine title, original printed card covers
bound in. Very Fine condition. ($30)

2396. Glendining & Co. Greek, Roman & English
Hammered Coins (B.R. Noble). (London). 11-12 December
1975. 709 lots, 30 photographic plates. Prices Realized. Full calf
skin with gilt spine title, original printed card covers bound in.

Fine condition. ($30)

2397. Grabow, L. Griechischer Miinzen. (Rostock). 9-10

July 1930. 649 lots, 8 photographic plates. Original printed card
covers. Fine condition. ($20)

Grabow primarily sold coins through retail, but conducted 20 auctions

between 1921 and 1964.

2398. | Hamburger, J. Griechische und roémische Munzen
(Suchier, von Wilmersdoffer, Dr S...). (Frankfurt). 17 June
1908 et seg. No. VII. 1668 lots, 8 photographic plates. Original
printed card covers. Fine condition, covers taped. ($20)

Ex libris Domenico Rossi.

2399. Hamburger, L. Roémische Miinzen (Niklovits).

(Frankfurt). 19 October 1925 et seg. 2059 lots, 71 photographic
plates. Strong in Roman 4- Aes Grave, Sestertii and Contorniates.
Original printed card covers. Fine condition, covers tattered.

($50)

2400. | Hamburger, L. Miinzen Sammlung (Prinz Philipp

von Sachsen-Coburg-Gotha). (Frankfurt). 20 February 1928 er

seq. Two volumes: medallic portrait frontispiece, 6364 lots; 40

photographic plates. 706 lots of ancients, the remainder a wide

variety of European coins and medals. Original printed card

covers. Fine condition. Two volumes in lot. ($50)

2401. Hamburger, L. Antike Miinzen (von Kaufmann).

(Frankfurt). 27 May 1929 et seg. 1707 lots, 22 photographic
plates. Nice Roman A, including an unusual club-shaped
Aes Grave. Quarter cloth with marbled boards and endpapers,

morocco spine title, original printed card covers bound in. Fine
condition, ink marks on several plates. ($30)

Ex libris Dr. Pierre Bastien.

2402. Hamburger, L. Antike Miinzen (von Kaufmann).
(Frankfurt). 27 May 1929 et seg. 1707 lots, 22 photographic
plates. Nice Roman A, including an unusual club-shaped Aes
Grave. Later maroon half cloth with gilt spine title, original
printed card covers bound in. Very Fine condition. ($30)

2403. Hamburger, L. Sammlung eines deutschen
Industriellen / Dubletten des Berliner Miinzkabinetts.
(Frankfurt). 29 May 1929 et seq. 1705 lots, 34 photographic

plates. General ancients, strong in European coins and medals.
Original printed card covers. Fine condition. ($30)

Ex libris Dr. Vladimir Clain-Stefanelli.

2404. Hamburger, L. Griechischer und Romischer Munzen.
(Frankfurt). 11-12 June 1930. 1050 lots, 30 photographic plates.
Two anonymous collections, both strong in Greek. Original
printed card covers. Fine condition. ($30)

Ex libris Dr. Vladimir Clain-Stefanelli; Kolbe 94 (14 October, 2004),

lot 399.

2405. Helbing, O., Nachf. Griechische, Romische und
Byzantinische Miinzen (Zschiesche & Kdoder- Part V).

(Munich). No. 37.9 April 1913 et seq. 1819 lots, 24 photographic
plates. Blue cloth covers. Fine condition. ($20)

Part of an extensive series of auction sales, featuring the inventory of a

defunct Leipzig coin firm.

2406. Helbing, O., Nachf. Griechische, Romische Miinzen,

Mittelalters und Neuzeit, Ehrenzeichen (Hauptmann).

(Munich). No. 49. 22 March 1926 et seg. 3764 lots, 67

photographic plates. Ancients of average quality, broad selection
of European talers, medals and decorations. Later black cloth
covers, original printed and embossed card covers bound in.
Very Fine condition. ($30)

Otto Helbing founded his coin firm in 1878, holding his first public auction
ten years later. After his death in 1911, Heinrich Hirsch continued in

operation, with the assistance of his nephew Gerhard, who later worked

out of Prague in the 1930s. Helbing would become Kress in 1939, but in
1953 Gerhard Hirsch, after a dramatic journey that would include stops

at Theresienstadt and Auschwitz, initiated the Hirsch numismatic firm

in Munich.

2407. Helbing, O., Nachf. Miinnzen und Medaillen

Brandenburg, vieler Zeiten und Lander, Griechische,
Romische. (Munich). No. 51. 12 April 1927 et seg. 1973 lots,

64 photographic plates. Good ancients, strong in Germanic
talers and medals. Later black cloth covers, original printed and
embossed card covers bound in. Very Fine condition. ($30)

2408. Helbing, O., Nachf. Miinzen und Medaillen Baden-

Elsass, Wiirzburg, vieler Zeiten und Linder, Griechische,

Romische (Jager, Piloty, Hellmansberger, Herman). (Munich).

No. 52. 24 October 1927 et seg. 3890 lots, 80 photographic
plates. Good Greek AR, Roman , strong in Germanic talers and
medals. Later black cloth covers, original printed and embossed
card covers bound in. Very Fine condition. ($30)

2409. Helbing, O., Nachf. Griechische, R6mische Munzen,
Miinzen und Medaillen vieler Zeiten und Lander (Beyl et al).
(Munich). No. 53. 20 March 1928 et seg. Color frontispiece,
2457 lots, 58 photographic plates. Good Greek AR, Germanic
talers and medals, Russian AV. Color plate of three 17th century
enameled and jeweled decorations. Later black cloth covers,
original printed and embossed card covers bound in. Very Fine
condition. ($30)

2410. Helbing, O., Nachf. Griechische, Romische Munzen,

Miinzen und Medaillen vieler Zeiten und Lander (Bey] et al).

(Munich). No. 53. 20 March 1928 et seg. Color frontispiece,

2457 lots, 58 photographic plates. Good Greek AR, Germanic

talers and medals, Russian AV. Color plate of three 17th century

enameled and jeweled decorations. Hand-written Prices Realized.

Maroon half cloth with marbled boards. Fine condition.
($30)

2411. Helbing, O., Nachf. R6mische Muinzen. (Munich).

No. 57. 20 June 1929. Lots 3713-3948 with photos by lots, 3949-

4427 with 14 photographic plates. Original printed card covers

with coin photo. Fine condition. ($20)

An early trial with the format normally seen with modern auction

catalogues, i.e. the coin photo placed beside the lot description. A

continuation of sale no. 56, which began on 17 June with European

coins.

2412. Helbing, O., Nachf. Antike Miinzen. (Munich). No.

59. 31 January 1930 et seq. 744 lots, 28 photographic plates.

Good Greek AR, Roman and Celtic. Later black cloth covers,

original printed card covers bound in. Very Fine condition.

($20)

2413. Helbing, O., Nachf. Romische Munzen (Dr.

Prix). (Munich). No. 63. 29 April 1931 et seg. 1403 lots, 36

photographic plates. Strong Roman Republic AR, Aes Grave

and Imperial AZ. Black cloth covers, original printed card covers

bound in. Very Fine condition. ($30)

2414. Helbing, O., Nachf. Antike Minzen. (Munich). No.

70. 9 December 1932 et seg. 714 lots, 29 photographic plates,

tissue guards. Good Magna Graeca and Sicily AR, Roman AV.

Original printed card covers. Fine condition. ($20)

2415. Helbing, O., Nachf. Goldmiinzen aller Zeiten und

Linder, Antike Miinzen. (Munich). No. 80. 16 September 1940

et seq. 4444 lots, 30 photographic plates. Greek and Roman AR,

German talers. Xeroxed Prices Realized. Brown cloth covers.

Fine condition. ($30)

The firm had been knownas Otto Helbing, Nachfolgers (Successors) since

the death of Otto in 1911. Starting with auction 79 in June, 1939 Karl

Kre& was named as Inhaber (Proprietor). KreS continued the business

under his own name, keeping the numbered sequence, beginning with

catalogue 89 in April, 1944.

2416. Helbing, O., Nachf. Antike Miinzen, Weltliche

Herrn. (Munich). No. 81. 3 December 1940 et seq. 2196 lots,

32 photographic plates. Strong in Roman Ai, German talers and
medals, Spanish possessions and South America, with a historical
introduction. Original printed card covers. Fine condition.

($20)

2417. Helbing, O., Nachf. Griechische und Rémische
Miinzen, Rémische-Deutsches Reich, Osterreich etc.
(Munich). No. 83. 19 August 1941 et seg. 2640 lots, 44
photographic plates. Extensive Roman, no rarities, small but
select group of bracteates, German talers and medals. Later blue
half cloth covers. Fine condition. ($20)

2418. Helbing,O., Nachf. Im Auftrage einer Reichsbehorde:

900 Goldmiinzen, Griechische und Roémische Munzen.

(Munich). No. 84. 2 December 1941 ef seq. LOY 1s. 20

photographic plates. Large collection of world AV, some oriental
(China, India, Japan etc). Later brown half leather with marbled

boards. Very Fine condition. ($20)

2419. Helbing, O., Nachf. 800 Goldmiinzen, etc. (Munich).

No. 85. 24 March 1942 et seg. 3348 lots, 24 photographic plates.

Large collection of world AV, some ancients, Hersbruck hoard of

medieval pfennigs. Card covers separated from text, front cover

missing. Fair condition. ($20)

2420. Helbing, O., Nachf. Antike Munzen, Mittelalter.

(Munich). No. 86-87. 25 November 1942 et seq. 9590 lots, 48

photographic plates. 3456 lots of ancients, collection of medieval

pfennigs and bracteates, some world AV, German talers and

medals. Later blue half cloth covers. Fine condition. ($30)

2421. Helbing, O., Nachf. PreuSen-Spezialsammlung

(Grafen Lehndorff-Steinort). (Munich). No. 88. 4 May 1943

et seg. 3034 lots, 12 photographic plates. Coins of Prussia,

plus ancient and world AV. Original printed card covers. Fine

condition. ($30)

Ex libris Domenico Rossi.

2422. Hess, A., Nachf. Griechische Miinzen, R6mische

Goldmiinzen. (Frankfurt). No. 89. 27-28 October 1902. 802 lots,

5 photographic plates. Coins of Spain, Italy and Sicily, duplicates

from the Berlin Coin Cabinet, 54 Roman aurei from Luxor and

Alexandria hoards. Greek coins only illustrated. Printed Prices

Realized. Later blue half cloth, original printed paper wraps

bound in. Fine condition. Rare with PRL. ($30)

2423. Hess, A., Nachf. Gold-Statere. (Frankfurt). No. 92.

15 October 1903. 230 lots, 2 photographic plates. Staters of

Alexander the Great and Lysimachos, from an Asia Minor hoard.

Original printed paper wraps. Fine condition. ($20)

2424. Hess, A., Nachf. Kunstmedaillen und Plaquetten,

Rémische Goldmiinzen. (Frankfurt). No. 99(?) 10 October

1904. 173 lots, 3 photographic plates. 130 medals from the T.W.

Greene collection, 43 Roman aurei from an Egyptian hoard.

Includes the original bid sheet and return envelope. Original

printed paper wraps. Fine condition. ($20)

2425. Hess, A., Nachf. Griechische und R6mische Muinzen,

Mittelalters und Neuzeit, Medaillen (Widter, von Szallopek,

Miller). (Frankfurt). No. 101. 3 April 1905 et seg. 3880 lots, 5

photographic plates. Plates only feature German medals. Later
blue half cloth, original printed paper wraps bound in. Fine
condition. ($20)

2426. Hess, A., Nachf. Verschiedener Miinzsammlung.
(Frankfurt). No. 118. 20 October 1909 et seg. 1625 lots, 4

photographic plates. 604 lots of ancients, mostly Roman, Ernst
Gessner collection of talers. Plates illustrate Roman only. Brown
half cloth with marbled boards, original printed paper wraps
bound in. Fine condition. ($20)

ZaZ). Hess, A., Nachf. Griechische, ROmische Miinzen

(Theodor Prowe). (Frankfurt). No. 141. 28 November 1912.

620 lots, 12 photographic plates. Important collection of Roman
tesserae and contorniates. Later blue half cloth, original printed

card covers bound in. Very Fine condition. ($30)

2428. Hess, A., Nachf. Griechische. Rémische Munzen
(Theodor Prowe). (Frankfurt). No. 141. 28 November 1912.

620 lots, 12 photographic plates. Important collection of Roman
tesserae and contorniates. Scattered hand-writen Prices Realized.
Original printed card covers, spine re-enforced with cloth tape.
Fine condition. ($30)

2429. Hess, A., Nachf. Rodmische Miinzen (Joachim

Scheyer). (Frankfurt). No. 145. 1 December 1913 et seg. 2101

lots, 16 photographic plates. A good Roman sale, with rarities in
all metals. Includes the original bid sheet and return envelope.
Original printed card covers. Fine condition. ($30)

2430. Hess, A., Nachf. Antike Miinzen (Johann Horsky,
Dr. Favreau). (Frankfurt). No. 155. 30 April 1917 et seg. 5091

lots, 25 photographic plates. Important Greek, Roman and
Byzantine. Original printed card covers. Fine condition. ($50)

2431. Hess, A., Nachf. Griechische und R6mische Miinzen

(Arthur Loébbecke). (Frankfurt). No. 182. 6 January 1926 et

seq. 2023 lots, 24 photographic plates. Good Greek AR, strong
Roman Ai. Later blue half cloth, original printed card covers
bound in. Very Fine condition. ($30)

2432. Hess, A., Nachf. Universal-Sammlung. (Frankfurt).

No. 202. 28 October 1930 et seq. 3141 lots, 30 photographic
plates. German, with emphasis on Hesse and Nassau, good
Greek and Roman. Original printed card covers. Fine condition.

($20)

2433. Hess, A., Nachf. Griechische und R6mische Miinzen

(H. Otto). (Lucern). No. 207. 1 December 1931 et seq. 1339 lots,

31 photographic plates. Good Greek AR, including two Syracusan
dekadrachms and a number of Hellenistic tetradrachms. Original
printed card covers. Fine condition, occasional penciled notes in
English. ($30)

2434. Hess, A., Nachf. Griechische Miinzen (Hermitage
Museum). (Frankfurt). No. 208. 14 December 1931 et seg. 813

lots, 13 photographic plates. Greek AV and AR, duplicates from
the Hermitage collection. Original printed card covers. Fine
condition. ($30)

One of a number of sales in the 1930’s intended to raise money for the
new Soviet Union.

2435. Hess, A., A.G. Monnaies Grecques et Romaines.
(Lucern). 18 December 1933 et seq. 1127 lots, 33 photographic
plates, tissue guards. Original printed card covers. Fine
condition. ($20)

2436. Hess, A., A.G. Monnaies Grecques et Romaines.

(Lucern). 15 February 1934 et seg. 787 lots, 16 photographic
plates, tissue guards. Original printed card covers. Fine
condition. ($20)

Ex libris Dr. Vladimir Clain-Stefanelli.

2437. Hess, A., A.G. Monnaies d’or, Grecques et

Romaines. (Lucern). No. 223. 7 March 1935 et seg. 532 lots,
17 photographic plates. 208 lots of ancient and medieval AV,
good Greek and Roman. Hand-written Prices Realized. Original
printed card covers. Fine condition. ($30)

2438. Hess, A., A.G. Miinzsammlung Arthur Graf

Enzenberg. (Lucern). 19 March 1935 et seq. 1330 lots, 14
photographic plates. Coins and medals of the House Hapsburg,
other European, some ancients. Original printed card covers.
Fine condition. ($20)

2439. Hess, A., A.G., with Gilhofer & Ranschburg. Miinzen

der ROmischen Kaiser (Trau). (Lucern). 22 May 1935 et

seq. Portrait frontispiece, 4727 lots, 53 photographic plates.
An extraordinary collection of Roman Imperial, formed by
three generations of the Trau family. Scattered hand-written
Prices Realized. Attractive half calfskin with marbled boards,
blindstamped and gilt decoration, morocco spine title, original —
printed card covers bound in. Fine condition. ($100)

Ex libris Domenico Rossi.

2440. Hess, A., Nachf. Antike Miinzen (Sammlung K.D.).

(Frankfurt). No. 224. 18 February 1936 et seg. 2130 lots, 7
photographic plates. Primarily Greek AR. Includes original return
envelope. Printed card covers. Fine condition. ($30)

2441. Hess, A., A.G. Monnaies Antiques (Ed. Sydenham,

Trau). (Lucern). 28 April 1936 et seq. 2860 lots, 16 photographic
plates. The Edward A. Sydenham collection of coins of Caesarea
in Cappadocia, additional Roman coins from the Trau collection.
Printed card covers. Fine condition. ($30)

The Important Rhousopoulos Collection

of Greek Coins

2442. Hirsch, J. Griechischer Miinzen (Athanasios

Rhousopoulos). (Munich). 15 May 1905 et seg. No. XIII. 4627

lots, 58 photographic plates. A spectacular private collection,
filled with rarities from Gaul to Egypt. Two Naxos tetradrachms,
four Syracusan dekadrachms, two Abdera octodrachms, Athenian
dekadrachm, Arsinoé dekadrachm, Carthage dekadrachm and
more. Scattered hand-written Prices Realized in text and plates.
Brown half cloth with marbled boards, morocco spine title. Fine
condition. ($300)

Ex libris Siegmund Werkner.

2443. Hirsch, J. Griechischer Miinzen, R6mische

Goldmiinzen (Philipsen, Lébbecke). (Munich). No. XV. 26

May 1906 et seg. 1674 lots with some photos in the text, 14
photographic plates. The Philipsen collection of Greek coins,
with 63 Roman AV from the Arthur Lébbecke collection as well
as 236 lots of numismatic books. The first 204 lots of Greek
have hand-written Prices Realized, with buyer’s names, along
with a running total. Someone was obviously very meticulous,
and very easily distracted. Blue cloth covers with gilt spine title.

Fine condition. ($50)

Ex libris Edward Theodore Newell; Feori F: Pipito; Domenico Rossi.

Two subsequent sales of the Philipsen collection were held by Hirsch in

1909 and 1912.

2444. = Hirsch, J. Griechischer und Rémischer Munzen
(H.C. Hoskier). (Munich). No. XX. 13 November 1907 et seq.

736 lots, 22 photographic plates. Good quality Greek, strong in
Roman AV, plus a small collection of British patterns. Black half
cloth with gilt spine title. Fine condition. ($50)

Ex libris Domenico Rossi.

2445. Hirsch, J. R6mischer Miinzen (Schennis). (Munich).

No. XXII. 25 November 1908. 271 lots, 13 photographic
plates. Includes a hoard of some 105 late Roman AV, mostly
Constantinian solidi. Separate page of hand-written Prices
Realized // Bound with Antike Miinzen (Philipsen).(Munich).

No. XXV. 29 November 1909 et seq. 3276 lots, 38 photographic
plates. The second part of the Philipsen Greek collection // Bound
with R6mische Miinzen (A Russian collection).(Munich). 4

December 1909. 3277-3355 lots. Ilustrations included with the

Philipsen plates. Hand-written Prices Realized in both sections.

Brown half calf skin with marbled boards and endpapers. Fair

condition, leather tattered and hinged broken. ($100)

2446. Hirsch, J. R6mischer Miinzen (Schennis). (Munich).

No. XXII. 25 November 1908. 271 lots, 13 photographic plates,

tissue guards. Includes a hoard of some 105 late Roman AV,

mostly Constantinian solidi. Blue half cloth with patterned

boards and endpapers. Fine condition, spine torn. ($30)

Ex libris Baron Ulrich-Bansa; Domenico Rossi.

2447. Hirsch, J. Griechische, Rémische und Byzantinische

Miinzen (Gutkunst, Niess, Barron). (Munich). No. XXXI. 6

May 1912 et seg. 2394 lots, 38 photographic plates. A wide

ranging sale, including a Syracusan dekadrachm, Carthage

dekadrachm and a multiple aureus medallion of Diocletian.

Brown cloth with original card covers with inset photo bound in.

Fine condition. ($50)

2448. Hirsch, J. Griechische, R6mische und Byzantinische

Miinzen (Gutkunst, Niess, Barron). (Munich). No. XXXI. 6

May 1912 et seq. 2394 lots, 38 photographic plates. Wide ranging

sale, incl. Syracusan and Carthage dekadrachms, and a multiple

aureus medallion of Diocletian // Bound with Hochbedeutende

Sammlung Griechischer Miinzen (Philipsen). (Munich). No.

XXXII. 14-15 November 1912. 758 lots, 23 photographic plates.

An impressive collection of Sicilian, including 23 Syracusan

dekadrachms. Maroon half leather with marbled boards and

endpapers, raised bands with gilt spine title. Fine condition,

leather a bit frayed, spine faded. ($100)

2449. Hirsch, J. Hochbedeutende Sammlung Griechischer

Miinzen (Philipsen). (Munich). No. XXXII. 14-15 November

1912. 758 lots, 23 photographic plates. An impressive collection
of Sicilian, including 23 Syracusan dekadrachms. Hand-written
Prices Realized appear to be complete, some in the text, some
on the plates. Maroon quarter cloth with patterned boards and
endpapers, original card covers with inset photo bound in. Fine
condition. ($50)

Ex libris Domenico Rossi.

2450. Kastner, G. Auktion 4. (Munich). 27-28 November

1973. 357 lots, 4 color and 22 b&w photographic plates // Auktion
6. (Munich). 26-27 November 1974. 476 lots, 44 photographic
plates // Auktion 8. (Munich). 25 November 1975. 334 lots, 20

photographic plates // Auktion 10. (Munich). 18 May 1976.
375 lots, 18 photographic plates // Auktion 12. (Munich). 30
November 1976. 505 lots, 27 photographic plates. Bound in one
volume. Brown cloth with morocco spine title (with the name
misspelled). Very Fine condition. ($20)

Ex Kolbe 82 (2 December 2000), lot 215. The complete ancient coin
sales for this company, which ceased activity with sale 13 in December

1976, but re-emerged under Hubert Lanz in 1978, with the sequential

numbering continued.

2451. Kress, K. Antike, Ausland, etc. (Salzburg). No. 89.

17 April 1944 et seg. 4569 lots, 12 photographic plates. General
ancient, medieval and modern coins. Original card covers. Fine
condition, spine taped. Crude late wartime production. ($30)

Ex libris Domenico Rossi. Continues the numbering of the Otto Helbing

Nachf. catalogs.

2452. | Lempertz, M. (Peter Hanstein’s Sons, Proprietors).

Miinzen Sammlung des Herrn van Vleuten- Part I: Griechen,

Romer, Byzantiner. (Cologne). No. 237. 23 February 1926 et

seq. 2243 lots, 14 photographic plates. General ancients. Beige

quarter cloth with marbled boards, morocco spine title. Fine

condition. ($30)

Ex libris Dr. Pierre Bastien. The art auctioneers Lempertz of Cologne,

founded in 1846, apparently only conducted a handful of coin auctions

between 1911 and 1934. The plates betray their “artistic” point of view;

the coins are not illustrated sequentially, but chosen for harmonious

balance of presentation on each plate.

2453. Leu & Miinzen und Medaillen. Sammlung Walter

Niggeler. (Basel). Part I: 13-4 December 1965; Part II: 21-

22 October 1966; Part III: 2-3 November 1967; Part IV: 3-4

November 1967. 1604 + 250 lots, 116 total photographic plates.

An important collection of Greek, Roman Provincial and Roman

coins in three parts, with the fourth part being Switzerland. Prices

Realized for Part I (Greek) only. Bound together in one volume.

Green cloth, original card covers bound in. Fine condition.($30)

Leu held its first solo auction in 1971, and continues, under the name

LHS, to present the finest numismatic collections. Muinzen und Medaillen

was the successor to Miinzhandlung Basel. M&M ceased their operations

in Switzerland in 2004, and their numismatic library was auctioned by

Kiinker in 2005.

2454. Merzbacher, E. Sammlung Griechischer und
Rémischer Miinzen (Otto Seyffer). (Munich). 13 October 1891

et seq. Part I (Greek): 1716 lots, 2 photographic plates. Part II
(Roman): 1851 lots, 2 photographic plates, 48 numismatic book
lots. The plates replaced in later photocopy. Somewhat oddly,
lot 1013 in Part I, a low grade provincial AZ of Lucius Verus
and Lucilla, is illustrated in the text with a tipped-in individual
photograph. Later green cloth covers. Fine condition. ($30)

Merzbacher held thirty auctions between 1886 and 1921.

2455. Merzbacher, E., Nachf. R6mische und Griechische

Miinzen. (Munich). 2 November 1909 et seg. 3237 lots, 30
photographic plates. Strong in Roman AZ, Greek AR. Scattered
hand-written Prices Realized. Green quarter cloth with marbled
boards and morocco spine title, original card covers with inset
photo bound in. Fine condition, lower right front cover and first
few pages “chewed”. ($50)

Lightly written on the original cover is the name “Bement’- Clarence S.

Bement’s copy?

2456. Merzbacher, E., Nachf. Griechischer und ROmischer

Miinzen (A. St. van Muyden et al). (Munich). 15 November

1910 et seg. 2241 lots, 31 photographic plates. Strong in Roman
AE. The plates as occasionally seen, arranged by metal. Later
green cloth, original printed card covers with inset photo bound
in. Fine condition. ($50)

2457. Merzbacher, E., Nachf. Griechischer und R6mischer
Miinzen (A. St. van Muyden et al). (Munich). 15 November

1910 et seg. 2241 lots, 31 photographic plates, tissue guards.
Strong in Roman A. The plates as occasionally seen, arranged
by metal. Original card covers with inset photo. Fine condition.

($50)

2458. Miinzhandlung Basel. Monnaies Alexandrines,
Romaines et Byzantines (H.St. a S, Prince zu Waldeck (Part

IID et al). (Basel). No. 6. 18 March 1936 et seq. 2168 lots, 28

photographic plates. Important collection of Roman Egypt (H.
St. 2S), strong in Roman AV. Later black cloth, original printed
card covers bound in. Fine condition. ($30)

Miinzhandlung Basel began as a Swiss office of Adolph Cahn, becoming
a separate entity in 1934, holding ten public auctions between 1934 and

1938, before changing their name to Miinzen & Medaillen in 1942.

M&M closed their Swiss office in 2004, and the company Miinzen und
Medaillen Deutschland is now back in Adolph Cahn’s homeland.

2459. Miinzhandlung Basel. Monnaies Grecques, Romaines
et Byzantines (Prince zu Waldeck (Part IV) et al). (Basel). No.

8. 22-23 March 1937. 1160 lots, 54 photographic plates. Hand-
written Prices Realized. Later black cloth, original printed card
covers bound in. Fine condition. ($30)

2460. Numismatic Fine Arts. Lot of eleven Special
Hardbound Editions. (Los Angeles). Catalogues V, VIII, X,
AVISXVIL, XX, XX, XV, AXVILXVUOL, XXX. 1978-1992.
Rare limited run printings of the premier American auctioneer
of ancient coins in its day. Some with Prices Realized. Various
leatherette bindings with gilt titles, original pictorial card covers
bound in. As New. Eleven volumes in lot. ($200)

2461. Page, A., with L. Ciani. Monnaies Antiques, Francaises
(Couturier). (Paris). 7-10 April 1930. 1279 lots, 16 photographic
plates. General ancient, good collection of French, from Celtic

through jetons. Brown quarter leather with marbled boards and
endpapers, raised bands and gilt spine title // Plus: Page, Alfred.
Monnaies Antiques, (F. de Z). (Paris). 10 March 1937. 336 lots,

3 photographic plates. General ancient. Printed card covers. Both
Fine condition. Two volumes in lot. ($30)

2462. Peus, B. Miinzen und Medaillen. (Frankfurt). No.

241. 7-9 July, 1941. 2218 lots, 11 photographic plates. World
AV, German talers and medals. Original printed card covers. Fine

condition. ($30)

The first sale under the name of Dr. B. Peus & Co., succeeding Adolph

Hess Nachf., and continuing his catalogue numbers.

2463. —— Platt, C. Monnaies Antiques, Francaises, Medailles
et Jetons. (Paris). 22-23 May 1913. 910 lots, 8 photographic

plates, loose. Specialized collection of medals and jetons related
to medicine and health. Original printed card covers. Fine
condition. ($30)

In 1906 Clément Platt succeeded to his father’s numismatic firm, and
began conducting auctions in 1911. In 1919 he took over the business of
the late Raymond Serrure, and remained active until his death in 1952.

His son Marcel issued periodic lists until at least 1958.

2464. Platt, C. Monnaies Antiques, Francaises, Medailles

et Jetons. (Paris). 19-20 April 1920. 673 lots, 8 photographic
plates. Small but nice selection of Roman AV, French AV, Celtic

through modern. With a letter dated 26 April 1920, giving a
bidder the result of his bids. Original printed card covers. Fine
condition. ($20)

Ex libris Domenico Rossi.

2465. Platt, C. Monnaies Grecques, Romaines_ et
Bysantines (V. Luneau). (Paris). Part I: 27-29 March 1922. 997

lots, 21 photographic plates. Greek // Part I: 26-28 June 1922.
908 lots, 16 photographic plates, Roman and Byzantine. Original
printed card covers. Fair condition, covers detached and dirty,
Part I covered with clear contact plastic. Two volumes in lot.

($30)

Three further Luneau sales took place in 1923 and 1924; his collection of
French coins, numismatic books, and European coins.

2466. Platt, C. Monnaies Antiques (Collection A.). (Paris).

Fixed Price List. [1930]. 1980 lots, 12 photographic plates. A
good general collection, Greek Roman, Byzantine and Celtic.
Maroon half cloth with marbled boards by Koster of Amsterdam.
Fine condition. ($30)

2467. Platt, C. Monnaies Antiques (Collection A.). (Paris).

Fixed Price List. [1930]. 1980 lots, 12 photographic plates. A
good general collection, Greek Roman, Byzantine and Celtic.
Both copies uncut and unopened, original printed card covers.
Fine condition. Two copies. ($30)

The two copies of this list show two different states of printing. One
copy is undated, the other is dated 1930 on the front cover. The only

other difference I have been able to find is on the back cover, where Platt
advertises his wares, including “Antiquités Archéologiques”’. In the 1930
dated version, the first “A” is missing. Diligent bibliophiles may discover
other variations.

2468. Platt, C. Monnaies Antiques etc. (Bertone). (Paris).
14 December 1931 et seg. 667 lots, 12 photographic plates.
Lots 1-129 are art engravings and prints, 130-523 are coins and
medals (good Roman AV), 524-667 are antiquities, including
an impressive run of Palmyrene funerary busts. Original printed
card covers. Fine condition, spine torn. ($30)

2469. Platt, C. Monnaies Antiques, Francaises. (Paris). 3-4

April 1933. 514 lots, 8 photographic plates. Ancients, French
AV. Original printed card covers. Fine condition. ($20)

2470. Platt, C. Monnaies Antiques, Francaises (A. Bougon).
(Paris). 18-19 November 1935. 494 lots, 4 photographic plates.
General ancient, French AV. Original printed card covers. Fine
condition. ($20)

2471. Platt, C. Lot of three Auction Catalogues, and a

Fixed Price List. (Paris). Monnaies Antiques, Francaises.

19-21 May 1921. 978 lots, 36 photographic plates // Monnaies
Antiques. 28 June 1923. 337 lots, 4 photographic plates //
Monnaies Antiques, Monnaies d’or. 27 June, 1925. 350 lots,
4 photographic plates. // Monnaies Antiques et Modernes, Art
Antique (Collection C). Fixed Price List. No Date, probably
1920’s. 253 lots, 16 photographic plates. Original printed card
covers. Fair condition, covers of the first three tattered. Four

volumes in lot. ($30)

2472. Platt, C. Lot of three Fixed Price Lists. (Paris).

Monnaies Antiques et Modernes, Art Antique (Collection
C). No Date, probably 1920’s. 253 lots, 16 photographic
plates. Original printed card covers //Monnaies d’or Antiques
(Collection H. H.). No Date, probably 1920’s. 418 lots, 3
photographic plates. Collection of Greek, Roman and Byzantine
AV. Green half cloth with morocco title plate, original printed
card covers bound in // Monnaies Antiques (Collection A.).

(Paris). Fixed Price List. [1930]. 1980 lots, 12 photographic
plates. A good general collection, Greek Roman, Byzantine and
Celtic. Later green cloth, original printed card covers bound in.
All in Fine condition. Three volumes in lot. ($30)

2473. Ratto, R. Monete Romane Imperiale (Federico
Werth et al). (Milan). 4-6 June, 1913. 1553 lots, 9 photographic
plates, tissue guards. Significant Roman Imperial coins, in all
metals. Blue half leather with marbled boards, raised bands

and gilt spine title, original printed card covers bound in. Fine
condition. ($50)

Ex libris Domenico Rossi.

The history of the numismatic house Ratto in many ways mirrors that

of many numismatic firms of the 20th century. Rodolfo Ratto, born in

Genoa in 1866, was an established coin dealer by the age of twenty, and

conducted his first coin auction in 1895. In 1900 he opened an office in

Milan, and by 1910 had transferred his auction business to that branch.

Like many European firms, Ratto found the atmosphere in Switzerland

more conducive to business, and had moved to Lugano in 1907, opening

a foreign branch there in 1921 and holding auctions in that city from

1924-1934. The Milan office continued in operation, probably in reduced

circumstances due to the unsettled situation in Italy. They issued periodic

lists at least through 1944.

Meanwhile, Rodolfo’s son Mario had taken over the firm of Henri

Rolland in Paris in 1928, holding sales under his own name and issuing

lists until 1939, when Vinchon bought him out. Mario returned to the

family firm in Milan, taking over the company upon Rodolfo’s death in

1949, with his brother Aelio keeping an office in Lugano. The firm of

Mario Ratto held sales in Milan from 1952-1972, and then was revived

briefly in the 1990’s, conducting several more sales until 1996.

2474. Ratto, R. Monnaies Grecques. (Lugano). 4 April
1927 et seq. 2966 lots, 72 photographic plates. A comprehensive
collection of Greek coins, from Spain to Baktria. Black quarter
leather with marbled boards and endpapers, raised bands and gilt
spine title. Fine condition, spine faded and chipped. ($50)

2475. Ratto, R. Monnaies Grecques, Romaines et

Byzantines (R.H. Morcom, A.W. Hands, Julius Wertheim et

al). (Lugano). 8-14 February 1928. 5163 lots, 55 photographic
plates. Choice material from several well-known collections.
Printed Prices Realized. Brown leather with “crocodile skin”
boards and pressed pattern endpapers, raised bands and gilt spine
title. Fine condition, light spotting on a few pages. —_ ($50)

The first part of the Morcom collection was sold by Sotheby’s in

December 1924 (see lot 2564).

2476. Ratto, R. Monnaies Grecques, Romaines_ et
Byzantines (R.H. Morcom, A.W. Hands, Julius Wertheim et

al). (Lugano). 8-14 February 1928. 5163 lots, 55 photographic
plates loose in back folder, tissue guards. Choice material from

several well-known collections. Original printed card covers.
Fair condition, covers separating from text, folder coming apart.

($50)

Ex libris Percy Livingstone Dickson.

2477. Ratto, R. Monnaies de Tarante (Claudius Cdte).

(Lugano). 28-29 January, 1929. 616 lots, 19 photographic
plates. The second most important collection of Tarentine coins,
after Vlasto. Brown quarter leather with marbled boards and
endpapers. Fine condition, hinges worn. ($50)

2478. Ratto, R. Monnaies de Tarante (Claudius Coéte).

(Lugano). 28-29 January, 1929. 616 lots, 19 photographic plates.
The second most important collection of Tarentine coins, after
Vlasto. Photocopied Prices Realized. Original printed card
covers, with inset photo. The entire catalogue has been disbound,
and each individual leaf mounted into archival plastic sleeves in
a loose-leaf binder. Nicely done, otherwise in Fine condition.

($50)

2479. Ratto, R. Monnaies Grecques (Ed. Rogers et al).

(Lugano). 24 June, 1929. 545 lots, 25 photographic plates,

tissue guards. Features the Rogers collection of Athenian coins.

Original printed card covers. Fine condition. ($30)

2480. Ratto, R. Monnaies Grecques (Ed. Rogers et al).

(Lugano). 24 June, 1929. 545 lots, 25 photographic plates,

tissue guards. Features the Rogers collection of Athenian coins.

Original printed card covers. Fine condition, a few pencil marks

in the text, slight water stains on a few plates. ($30)

Identical in all respects to the previous lot, but printed on slightly lighter

paper, and lacking the tissue guards with the plates.

2481. Ratto, R. Monnaies Grecques, Romaines, Suisses,

Savoie, Francaises (A. Benassy-Philippe, A Roehrich et al).

(Lugano). 29 October 1934 et seg. 2990 lots, 33 photographic

plates, tissue guards. Important Swiss collection, especially

Geneva. Dark blue quarter leather with marbled boards and

endpapers, raised bands and gilt spine title. Fine condition.

($50)

2482. Ratto, R. Monnaies Grecques, Romaines, Suisses,

Savoie, Francaises (A. Benassy-Philippe, A. Roehrich et al).

(Lugano). 29 October 1934 et seg. 2990 lots, 33 photographic
plates, tissue guards. Important Swiss collection, especially
Geneva. Original printed card covers. Fair condition, disbound,

covers tattered. ($50)

2483. Ratto, M. Monnaies Grecques, Romaines, Francaises.
(Paris). Fixed Price List. 1928. 489 lots, 18 photographic plates.
General ancients, good French and other European AV. Un-cut
and un-opened. Original printed card covers. Fine condition,
cover chipped. ($20)

2484. Ratto, M. Monnaies Grecques, Romaines, Francaises
(Collection B...). (Paris). No. 2. 23 June 1923. 327 lots, 4

photographic plates. Small but interesting assembly of coins,
including seven archaic Athenian owls and French patterns.
Original printed card covers. Fine condition. ($20)

2485. Ratto, M. Monnaies Romaines (E.H. Schwing).
(Paris). No. 3. 1-2 December 1932. 757 lots, 20 photographic
plates. Good Aes Grave, Imperial E medallions and Sestertii.
Original printed card covers. Fine condition. ($20)

2486. Ratto, M. Monnaies Romaines, Byzantines,

Francaises. (Paris). No. 5. 6 December 1935. 342 lots, 7

photographic plates. Strong Republic AR, Imperial and
Byzantine AV, French patterns. Original printed card covers.
Fine condition. ($20)

2487. Ratto, M. Monnaies Francaises (Th. Ducrocq).

(Paris). No. 12. 26 March 1936. 304 lots, 4 photographic plates,
tissue guards. Celtic, Merovingian and later French AV, a few
ancients. Original printed card covers. Very Fine condition.

($20)

2488. Ratto, M. Monete e Medaglie. (Milan). Fixed Price
List. 1948. 247 lots, 4 photographic plates. Original printed card
covers. Fair condition, “bite” out of lower left hand corner.

($20)

The first publication in Mario’s name from the home firm.

2489. Ratto, M. Monete Romane, Bizantine (Giorgio

Giorgi). (Milan). 26-29 January 1955. 1362 lots, 38 photographic
plates, tissue guards. A very important sale of Roman and
Byzantine coins. Black cloth with gilt spine title, original printed
card covers bound in. Very Fine condition. ($50)

2490. Ratto, M. Monete Imperiali Romane. (Milan). 19

January 1956. 383 lots, 15 photographic plates. High quality
Roman Imperial of all periods. Blue cloth with gilt spine title,
original printed card covers bound in. Very Fine condition.

($30)

2491. Ratto, M. Monete di Zecche Italiane. (Milan). 20-21

January 1956. 384-1200 lots, 16-61 photographic plates, tissue
guards. Important Italian coin collection, from the Lombards to
the Papal series. Photocopied Prices Realized. Original printed
card covers. Fine condition, covers separated from text, a few

torn pages. ($30)

The Important Hoffman Collection

2492. Rollin & Feuardent. Médailles Grecques_ et
Romaines, Francaises et Etrangéres (H. Hoffmann). (Paris).

2-11 May 1898. Engraved portrait frontispiece, 2892 lots, 11
photographic plates. One of the finest private collections of the
19th century. Occasional hand-written Prices Realized. Later fine
quality black half leather with marbled boards, raised bands and
gilt spine title, original “crocodile” texture printed card covers
bound in. Very Fine condition. ($200)

Charles-Louis Rollin (1777-1853) of Paris issued his first price list of

coins in 1811 and was one of the earliest full-time coin dealers in France,
if not in Europe. The business was continued by his son Camille, who
took on Felix Feuardent as a partner in 1859. Feuardent died in 1907,
and after 1910 the firm became Feuardent Freres. See lot 2537 for the
sale of Charles-Louis Rollin’s collection by Sotheby and Wilkinson in
1853. Jean Henri Hoffmann was himself a prominent Paris coin dealer,
producing numerous auction catalogues and price lists between 1854 and

1882.

493. Rollin & Feuardent. Médailles Grecques. (Paris). 20-
21 June 1906. 583 lots, 4 photographic plates. Mostly Italy and
Sicily // Plus: Médailles Grecques (H. E. Perrin). (Paris). 28

May 1909. 14 lots, 1 photographic plate. Exceptional Greek AV

and AR. Certainly one of the smallest public sales ever held.
Original printed card covers. Fine condition. Two volumes in

lot. ($30)

2494. Rollin & Feuardent. Médailles Grecques (Duruflé).
(Paris). 9-11 May 1910. 710 lots, 15 photographic plates, tissue
guards. Good Greek AR, including five Syracusan dekadrachms.
Original printed card covers. Fine condition. ($30)

2495. Rollin & Feuardent. Médailles Grecques (Duruflé).

(Paris). 9-11 May 1910. 710 lots, 15 photographic plates. Good
Greek AR, including five Syracusan dekadrachms. Hand-written
Prices Realized on the plates. Original printed card covers. Fair
condition, covers detached. ($30)

2496. Rosenberg, S. Ausgewalter Antiker Miinzen,
Miinzen und Medaillen verschiedener Lander (Dr. Helferich-

Fisenach et al). (Frankfurt). 9 March 1914 et seg. No. 38. 1265

lots, 16 photographic plates. Greek and Roman, German talers
and medals. Original printed card covers. Fair condition, covers
detached, pages flaking. ($30)

2497. —_ Rosenberg, S. Griechische und R6mische Miinzen.
(Frankfurt). 8 September 1924. No. 55. 660 lots, 5 photographic
plates. Blue leatherette, original printed card covers bound in.
Fine condition. ($20)

2498. Rosenberg, S. Miinzen und Medaillen. (Frankfurt). 19

June 1928. No. 64. 1755 lots, 18 photographic plates. Germanic
talers and medals, good collection of Salzburg, a few Greek and

Roman. Original printed card covers. Fine condition. ($20)

2499. Rosenberg, S. Miinzen und Medaillen (Ernest

Ellman et al). (Frankfurt). 2 December 1930 et seg. No. 69.

2677 lots, 12 photographic plates. Medieval, Germanic talers and
medals, good collection of Jiilich-Cleve-Berg, a few Greek and

Roman. Later brown cloth, original printed card covers bound in.
Fine condition. ($20)

2500. Rosenberg, S. Griechische und Rémische Miinzen

(E. Lejeune). (Frankfurt). 11 July 1932 et seg. No. 72. 1677 lots,

28 photographic plates. Strong Roman Imperial AZ. Later brown
cloth, original printed card covers bound in. Fine condition.

($30)

2501. Rosenberg, S. Miinzen und Medaillen. (Frankfurt). 5

December 1932 et seq. No. 74. 1811 lots, 4 photographic plates,
tissue guards. Small but attractive sale of European coins and
medals, a few Greek, Roman and Byzantine. Original printed
card covers. Fine condition, some water stains along spine and
bottom edge. ($20)

2502. Rosenberg, S. Miinzen und Medaillen. (Frankfurt).

6 June 1934. No. 79. 1422 lots, 8 photographic plates, tissue
guards. Germanic coins and medals, some Greek AR and Roman
AE. Original printed card covers. Fine condition. ($20)

2503. Sambon, J. (G.). Monnaies Romaines (Baxter).

(Florence). Fixed Price List. 1887. 2237 lots, 2 photographic
plates. Roman and Byzantine. Original printed paper covers. Fair
condition, covers separating, paper flaking. ($30)

The Sambon numismatic house began with Louis Sambon, a Frenchman
living in Italy and a collector and sometime dealer who died in 1873.
His collection of Aes Grave went to his son, Louis Jr (sold by Sotheby
in 1925), while another son, Jules (Guilio) established the business in

Florence, with other outlets in Rome, Milan and Naples. Jules also had an
office in Paris beginning in the 1880s which after 1896 was considered a
separate business run by his son Arthur (Arturo). Arthur conducted sales
under his own name and in conjunction with C&E Canessa, both in Paris
and Rome. The last Sambon sale was in 1927, Jules having died in 1921,

Arthur following in 1947.

2504. Sambon, A. Médailles Grecques, Jetons Francaises.
(Paris). 27-28 March, 1899. 408 lots with some engraved

illustrations in the text, 2 photographic plates. Original printed
paper covers. Fair condition, spine taped, covers separating,
paper flaking. ($20)

2505. Sambon, A., with C. & E. Canessa. Monnaies de
l’Italie Antique (Maddalena). (Paris). 7 May 1903 et seq.
1123 lots, 9 photographic plates. Mostly Greek AR, with some
later Roman. Original printed card covers. Fine condition, spine
beginning to separate. ($50)

Apparently another sale of the Maddalena collection, of European coins,

was conducted jointly by Jules and Arthur in Paris in 1886. Mentioned in

the Rossi catalogue, not listed, with no details.

2506. Sambon, A., with C. & E. Canessa. Monnaies
Grecques, Romaines, Médiévales et Modernes (Guilhou ef al).
(Paris). 20 March 1905. 226 lots, 2 photographic plates, tissue
guards. Includes a newspaper clipping giving a few auction
results. Original printed card covers. Fine condition. ($20)

2507. Sambon, A. Monnaies Grecques (G. P.). (Paris). 14-

16 March 1923. 543 lots, 8 photographic plates. Hand-written

Prices Realized. Original printed card covers. Fine condition.
($30)

2508. Sambon, A., with Ambrogio Canessa. Monnaies de

la Grande-Gréce et de la Sicile. (Paris). 27-30 June 1927.

1198 lots, 40 photographic plates. An extraordinary collection

of western Greek coins, with rarities in all metals. Scattered

hand-written Prices Realized, with buyer’s names, in Syracuse

section only. Fine quality maroon half leather with raised bands

and morocco spine titles. Fine condition, title page repaired with

tape. ($100)

2509. Sangiorgi, G., with A. Sambon and C. & E. Canessa.
Monnaies Grecques et Romaines (Carlo Strozzi). (Bologna,
ND reprint of Paris original). 15-22 April 1907. 2222 lots with
engraved illustrations in the text, 21 photographic plates. 509 lots
of Aes Grave, with additional western Greek, Roman Republic

and Imperial, including 284 Roman AV. Green cloth covers. Very
Fine condition. ($20)

2510. Santamaria, P. & P. Médailles Grecques et Romaines
(Paul Hartwig). (Rome). 7 March 1910 et seg. 2029 lots with

some illustrations in the text, 28 photographic plates. Exceptional
Greek, Roman and Byzantine coins, with an additional 306 lots

of books on history and numismatics, mostly antiquarian. Fine
quality full black leather, with original printed card covers bound
in. Very Fine condition. ($100)

Firm founded in 1898 by cousins Pietro and Pio Santamaria, becoming
one of the most prominent Italian numismatic houses. Their first auction
was held in 1908, and the series culminated in the dispersal of the
immense Magnagutti collection, sold over seventeen years between 1949
and 1965. Subsequently, sporadic price lists were issued until the late

1980’s, when the firm dissolved.

2511. Santamaria, P. & P. Médailles Romaines. (Rome).

29 November 1920 et seq. 1302 lots, 3 plates of Aes Grave
drawings, 31 photographic plates. Good collection of Republic
and Imperial. Half vellum with cloth boards, original printed
card covers bound in. Fine condition, poor binding job, with
loose pages. ($50)

In their first five catalogues, Santamaria alternated between Italian and

lingua franca; all subsequent publication are in Italian.

2512. Santamaria, P. & P. Monete dell’Impero Romano
(Marchese B. L. et al). (Rome). 16 January 1924. 678 lots, 37

photographic plates. A superb collection of Roman Imperial,
almost all illustrated. Fine quality tan half leather with marbled
boards, raised bands with gilt spine titles, original printed card
covers bound in. Fine condition. ($50)

7543: Santamaria, P. & P. Monete Imperiale Romane

(Conte B. de P. et al). (Rome). 25 May 1926. 767 lots, 27

photographic plates. Later brown cloth, original printed card
covers bound in. Fine condition. ($30)

2514. Santamaria, P) & P. Monete Greche, Romane,

Bizantine, Estere (Banca Italiana do Sconto et al) Part

II. (Rome). 27 March 1928. 2113 lots, 8 photographic plates.

Original printed card covers. Fine condition. ($30)

The first part of the collection, auctioned in 1927, was entirely Italian.

2515. Santamaria, P. & P. Monete di Zecche Italiane

(Whiteway). (Rome). 21 June 1928. 1140 lots, 22 photographic

plates. Italian coins from Beneventum to the end of the kingdom.

Printed Prices Realized. Original printed card covers. Fine

condition, front cover torn. ($30)

2516. Santamaria, P. & P. Monete e Medaglie Papali (ad

una Illustre Casata Romana). (Rome). 17 December 1934.

1033 lots, 23 photographic plates. A comprehensive collection of

Papal States coins. Original printed card covers. Fine condition,

but disbound. Should be rebound. ($50)

2511. Santamaria, P. & P. Monete e Medaglie Francese,

Italiane, Estere. (Rome). 18 March 1937. 816 lots, 20

photographic plates. Important collection of coins of the French

Revolution and Napoleon. Printed Prices Realized // Bound

with: Oselle di Venezia e di Murano. 4 January 1939. 442 lots,

12 photographic plates. Important collection of annual medals

of the Doges of Venice. Printed Prices Realized. Maroon cloth

covers with gilt spine title. Fine condition. ($100)

2518. Santamaria, P. & P. Monete Greche e Romane (Mar.

Roberto Venturi-Ginori, Pietro Gariazzo). (Rome). 24 January

1938. 1211 lots, 31 photographic plates. Good Sicilian AR,

including two Syracusan dekadrachms, strong in Roman and

Byzantine AV. Fine quality russet half leather with raised bands
and gilt morocco spine titles. Original printed card covers bound

in. Fine condition, card covers repaired with tape. ($30)

2519. Santamaria, P. & P. Oselle di Venezia e di Murano.

4 January 1939. 442 lots, 12 photographic plates. Important
collection of annual medals of the Doges of Venice. Includes
original bid sheet. Fine quality tan half leather with gilt morocco
title plate. original printed card covers bound in. Fine condition.

($30)

2520. Santamaria, P. & P. Monete dei Romani Pontefici.

(Rome). 27 April 1942. 1493 lots, 30 photographic plates.
Another comprehensive collection of Papal States coins. Later
blue cloth, original printed card covers bound in. Fine condition,

a few pencil marks. ($50)

The only auction held by Santamaria during the war years.

2521. Santamaria, P. & P. Monete e Medaglie Papali
(Collezione M. G.). (Rome). 29 June, 1950. 648 lots, 18

photographic plates. A good collection of Papal States coins.
Original printed card covers. Fine condition, but disbound.
Should be rebound. ($30)

ZL: Santamaria, P. & P. Monete dell’Italia, Monete e

Medaglie Papali (Collezioni F. G., R. M.). (Rome). 9 June,

1952. 890 lots, 14 photographic plates. South Italy and Sicily,
Papal States coins. Printed Prices Realized. Later blue cloth,

original printed card covers bound in. Very Fine condition.
($30)

2523. Santamaria, P. & P. Oselle di Venezia e di Murano
(Angelo Signorelli). 24 March 1955. 425 lots, 12 photographic
plates. Important collection of annual medals of the Doges of
Venice. Later blue cloth, original printed card covers bound in.

Very Fine condition. ($30)

2524. Santamaria, P) & P. Monete d’Oro (un distinto

Raccoglitore Milanese). 6 June 1956. 293 lots, 12 photographic
plates. Greek, Roman and Byzantine AV, medieval and European
AV. Later blue cloth, original printed card covers bound in. Very
Fine condition. ($30)

Zaza: Santamaria, P. & P. Monete Greche, Romane,

Bizantine, Italiane (Luigi Brunacci et al). (Rome). 24 February

1958 et seg. 1467 lots, 30 photographic plates, tissue guards.
Brunacci collection of Roman Republic (920 lots), other good
Greek, Roman and Italian. Printed Prices Realized. Green cloth,

original printed card covers bound in. Fine condition. ($50)

2526. Santamaria, P. & P. Monete per Collezione. (Rome).

4 May 1961 et seq. 701 lots, 43 photographic plates. Greek AR,

including Syracusan and Carthage dekadrachms, Roman AV,

extensive Italian collection. Original printed card covers. Fine

condition. ($20)

2527. Schlessinger, F. Taler und Géldmiinzen. (Berlin-

Charlottenburg). 24 June 1929 et seg. No.2. 2753 lots, 21

photographic plates. Extensive German, including multiple

talers, 72 lots ancient AV. Original printed card covers. Fine

condition. ($30)

Felix Schlessinger conducted thirteen sales in Berlin between 1928 and
1935, when precarious conditions in Germany forced him to relocate to
Amsterdam. The company held two more auctions there in 1937 and

1939, and abruptly ceased operation.

2528. Schlessinger, F. Sammlung aus auslandischem
Museumsbesitz. (Berlin-Charlottenburg). 2 May 1933 et seq.
No.10. 1640 lots, 27 photographic plates, tissue guards. General
European in AR and AV, Renaissance medallions. Original

printed card covers. Fine condition. ($30)

Ex libris Domenico Rossi; Kolbe 76 (15 December 1998), lot 727.

Although the “Foreign Museum” is not named, a long run of Russian
gold, platinum and silver hints at another dispersal by the Soviet Union.

2529. Schulman, J. Monnaies Grecques et Romaines
(Agustin Diaz Ordofies 4 Oviedo et al). (Amsterdam). Fixed

Price List No. 62 [1915]. 1279 lots, 18 photographic plates. Nice
general ancients. The forward explains that this was intended to
be a public auction, but due to unsettled wartime conditions the

sale could not be held, and the consignors agreed to a fixed price
list. Later blue half cloth, original printed card covers bound in.

Fine condition, original cover taped. ($30)

The firm of Schulman had its origins in the jewelry and horological
business of David Schulman of Amersfoort. Jacob Schulman began

offering coins about 1880, and conducted sales in both Amersfoort
and Amsterdam up to his death in 1914, whereupon Jacques Schulman

took up the reins. The business continued in his name until 1989, when
separate companies formed under Robert and Laurens. Another member

of the family, Hans M. F. Schulman, moved to New York, where he held

numerous sales between 1940 and 1975, often in conjunction with major

US firms.

2530. Schulman, J. Monnaies Romaines Coloniales,

Byzantines, Grecques et Romaines (L. Vierordt Part 2,

“Hongroise”’). (Amsterdam). 17 June 1924. No.145. 1037

lots, 26 photographic plates. The Vierordt collection of Roman
tesserae and contorniates, Byzantine AV, Roman Provincial, plus

a Hungarian collection of general ancients. Later blue half cloth,
original printed card covers bound in. Very Fine condition, nice
clean early catalogue. ($30)

The first part of the Vierordt collection, of Roman coins, was sold in

March 1923

2534, Schulman, J. Monnaies Grecques, Romaines et
Byzantines. (Amsterdam). 16 December 1926. No.159. 340
lots, 15 photographic plates. A small but choice collection of
general ancients. Original printed card covers. Fine condition.

($20)

2532: Schulman, J. Monnaies Grecques, Romaines,
Byzantines Italiennes (Othon Leonardos, Part 1).(Amsterdam).

31 May 1927 et seg. No.160. 2781 lots, 24 photographic plates.
Some good ancients, extensive collection of Italian of all periods.
Later blue half cloth, original printed card covers bound in. Fine
condition, original covers taped. ($30)

The second part of the Leonardos collection, of general world coins, was

sold in January 1929.

2555: Schulman, J. Collections Importantes. (Amsterdam).

17-19 May 1938. No.203. 1580 lots, 27 photographic plates.
Coins of the Lowlands, European AV, good Greek and Goman.
Fine quality maroon half cloth, original printed card covers
bound in. Fine condition. ($30)

2534. Schulman, J. Monnaies Grecques, Romaines et
Byzantines. (The Hague). 31 May 1938. 598 lots, 9 photographic
plates. Small collection with a number of rarities in all areas.
Dark blue cloth, original printed card covers bound in. Fine
condition. ($30)

Jacques “Jaap” Schulman held at least five auctions in The Hague-La

Haye-Den Haage between 1899-1938, as well as issuing at least 5 price

lists. Jaap was apparently Jacques’ son, although this is not clear from

the catalogues.

2555 Schulman, H. M. F. The Thomas Ollive Mabbott

Collection. (New York). Part I: Coins of the Greek World. 6-11

June, 1969. Lots 1-3860, plus 27 antiquities. Two volumes, of text

and 82 photographic plates. Greek and Roman Provincial // Part II:

Coins of the Roman World. 27-29 October 1969. Lots 3861-5338,

32 photographic plates. Includes Byzantine, Axumite, Crusader.

A huge collection of ancient coins, of middling quality, but strong

in Roman Provincial, medallions and contorniates. Printed card

covers. Fine condition. Three volumes in lot. ($50)

2536. Sotheby, S. Leigh. Roman First Brass, Italian

Medals, English Coins, Ancient Greek & Roman (Property

of a Gentleman’, Major-General Charles Fox). (London).

1-2 May, 1848. 306 lots, no illustrations. Hand-written Prices

Realized, with buyer’s names; the total for the sale came to

£332/3/0. Half calfskin with marbled boards and edges, raised

bands with gilt spine titles. Fine condition. ($30)

Sotheby’s credits its beginnings to Samuel Baker, who held an auction

of “Polite Literature” on 11 March 1744. After Baker died in 1778 the

business was continued by his nephew John Sotheby and his partner

George Leigh, whose descendants managed it for the next several

generations, with changing associates. Their early sales continued to be

strong in books, but fine art, and coins, became a greater part of their

activity. They were holding substantive coin auctions as early as 1795.

Over the years Sotheby’s has presented the finest numismatic auctions

in Britain, although coins remain a small portion of their art auction

activity, which has reached sales of $2 billion a year.

pte g Sotheby, S. Leigh & John Wilkinson. Select Collection

of Greek Coins (Charles-Louis Rollin). (London). 12-16 July

1853. 702 lots, no illustrations. The collection also includes a

small group of Roman AV, and Rollin’s Napoleonic medals. Ruled

copy, with hand-written Prices Realized; the total for the sale came

to £1792/2/6. Quarter calfskin with marbled boards and edges,

raised bands with gilt spine titles. Fine condition. ($30)

2538. Sotheby, Wilkinson & Hodge. Greek Coins (Earl

of Ashburnham). (London). 6-7 May, 1895. 26 1.41ts.,

photographic plates. Also a few Roman, European and English

AV. Maroon half cloth with morocco title plate. original printed

card covers bound in. Fine condition. ($30)

250%. Sotheby, Wilkinson & Hodge. Greek Coins (Hyman
Montagu). (London). Part I. 23-27 March 1896. 816 lots, 10

photographic plates. Dark green half leather with gilt spine title //
Also: Part I. 15-19 March 1897. 754 lots, 5 photographic plates.
Includes a few Roman coins, and numismatic books. Dark blue

cloth with gilt spine title. Greek rarities in exceptional condition.
Fine condition. Two volumes in lot. ($100)

Both volumes ex libris Henry Schroder Robinson; Harry W. Bass Jr.

2540. Sotheby, Wilkinson & Hodge. Greek Coins (Sir
Edward Bunbury). (London). Part I: Italy, Sicily, European
Greece, Crete, &c. 15-26 June 1896. 1258 lots, 8 photographic
plates // Bound with: Part II: Asia Minor, Africa, &c. 7-12
December 1896. 810 lots, 7 photographic plates. A spectacular
collection of Greek coins; a Demaretion followed by seven other
Syracusan dekadrachms, and much more. A fine contemporary
dark green half leather with marbled endpapers, raised bands
with gilt decoration and spine titles. Fine condition, leather worn
at extremities. ($100)

2541. Sotheby, Wilkinson & Hodge. Greek Coins (R. Hobart

Smith). (London). 31 May 1897. 127 lots, 2 photographic plates.

A small but choice collection of Greek, with a few Roman.

Original printed card covers. Fine condition. ($20)

2542. Sotheby, Wilkinson & Hodge. Greek Coins (Well-

known Archaeologist and Traveller). (London). 20 January

1898. 146 lots, 6 photographic plates. Primarily South Italy and

Sicily, including four Syracusan dekadrachms. Original printed

card covers. Fine condition. ($20)

2543. Sotheby, Wilkinson & Hodge. Greek Coins (J. Tobin

Bush). (London). 6-7 November 1902. 333 lots, 2 photographic

plates. Choice Greek, from Spain to Baktria. Original printed

card covers. Fine condition. ($20)

Ex libris Domenico Rossi.

2544. Sotheby, Wilkinson & Hodge. Greek and Roman

Coins (Harlan P. Smith). (London). 5-8 June 1905. 543 lots,

4 photographic plates. Good Greek AR, strong in Roman AV.

Un-cut and un-opened. Original printed card covers. Fine

condition. ($20)

2545. Sotheby, Wilkinson & Hodge. Greek Coins (Auguste

Delbeke). (London). 24-25 April 1907. 246 lots, 8 photographic

plates. Athenian dekadrachm and other Greek rarities. Original

printed card covers. Fine condition. ($20)

2546. Sotheby, Wilkinson & Hodge. Greek and Roman

Coins (Property of a Bachelor, Foreign Collection). (London).

26 April 1907. 202 lots, 4 photographic plates. Batchelor

collection is good Greek, Foreign collection mostly large lots

of Roman and foreign coins. Original printed card covers. Fine

condition. ($20)

2547. Sotheby, Wilkinson & Hodge. Greek, Roman and

English Coins (R***N*** of Hamburg, F.A. Inderwick,

G. C. Williamson). (London). 27-28 April 1908. 305 lots,

photographic plates I-II for R.N.’s Greek and Roman, A-C for

Inderwick’s Greek, Roman and English. Williamson’s section

includes part of his collection of 17th century tokens. Original

printed card covers. Fine condition. ($20)

2548. Sotheby, Wilkinson & Hodge. Greek Coins,
Numismatic Library (American Collector). (London). 20

April 1909. 155 lots, 3 photographic plates. Original printed card
covers. Fine condition. ($20)

2549. Sotheby, Wilkinson & Hodge. Greek, Roman, English

and other Coins (John Glas Sandeman). (London). 13-16, 19-

20 June 1911. 1002 lots, 11 photographic plates. A wide-ranging
collection of superior quality. Includes a cover letter from Spink
& Son, soliciting bids. Fine quality half calfskin with marbled
boards, raised bands and gilt spine title, original printed card
covers bound in. Fine condition. ($30)

Ex libris Domenico Rossi.

2550. Sotheby, Wilkinson & Hodge. Greek, Roman,
English and other Coins (John Glas Sandeman). (London).

13-16, 19-20 June 1911. 1002 lots, 11 photographic plates. A
wide-ranging collection of superior quality. Fine quality maroon
half cloth with morocco title plate, original printed card covers
bound in. Fine condition. ($30)

2551. Sotheby, Wilkinson & Hodge. Greek Civic and Regal
Coins (Cumberland Clark, Another Property). (London). 19-

21 January 1914. 392 lots, 11 photographic plates. “Another
Property” consists of 34 Greek and Roman AV. Original printed
card covers re-backed onto green cloth. Fine condition.

($20)

Ex libris Domenico Rossi.

2552. Sotheby, Wilkinson & Hodge. Greek, Roman,
English and Foreign Coins (Kendall Hazeldine). (London). 3
April 1914. 161 lots, 5 photographic plates. Strong in ancient
and English AV. Original printed card covers. Fine condition.

($20)

2553. Sotheby, Wilkinson & Hodge. Anglo-Saxon &
English Coins (George Jonathan Bascom). (London). 15-16

1914. 254 lots, 6 photographic plates. Original printed card
covers. Fine condition. ($20)

Ex libris Domenico Rossi.

2554. Sotheby, Wilkinson & Hodge. Greek and Roman
Coins (L. G. Schlesinger y Guzman). (London). 20 July 1914.
207 lots, 10 photographic plates. Strong in Roman AV, several
late rarities. Original printed card covers re-backed onto green
cloth. Fine condition. ($20)

2555. Sotheby, Wilkinson & Hodge. Early British, Anglo-
Saxon and English Coins (Thomas Bliss). (London). 22-24

March, 15-19 May 1916. 1031 lots, 17 photographic plates.
Important sale of British from all periods, specialized collection
of countermarked coins and 19th century tokens. Many
with extensive pedigrees. Original printed card covers. Fine
condition. ($30)

2556. Sotheby, Wilkinson & Hodge. Greek Coins (Arthur
Headlam). (London). 8-10 May 1916. 471 lots, 10 photographic
plates. Good Greek, strong in early electrum from Asia Minor.
Fine quality maroon half cloth with gilt morocco title plate,
original printed card covers bound in. Fine condition. ($30)

2507 4 Sotheby, Wilkinson & Hodge. Greek Coins (Arthur
Headlam). (London). 8-10 May 1916. 471 lots, 10 photographic
plates. Good Greek, strong in early electrum from Asia Minor.
Original printed card covers. Fine condition, spine tattered.

($30)

2558. Sotheby, Wilkinson & Hodge. Greek, Roman, Early

British, Anglo-Saxon, English and Scottish Coins (Alexander
Mann). (London). 29-31 October 1917. 482 lots, 8 photographic
plates. Nice small collection, with quality items in every category.
Original printed card covers. Fine condition. ($20)

2559. Sotheby, Wilkinson & Hodge. Roman and Greek
Coins (Well-Known Collector). (London). 6-7 July 1921. 346

lots, 14 photographic plates. Sale starts out with 160 lots of
Roman AV. Fine quality brown half cloth with gilt morocco title
plate, original printed card covers bound in. Fine condition.

($30)

2560. Sotheby, Wilkinson & Hodge. Roman and Greek
Coins (Well-Known Collector). (London). 6-7 July 1921.

346 lots, 14 photographic plates. Sale starts out with 160 lots
of Roman AV. Post-sale ruled copy with Prices realized and
buyer’s names. Sale total came to £1887/6/0. Original printed
card covers. Fine condition, rusty staples. ($30)

Ex libris Dr. Vladimir Clain-Stefanelli.

2561. Sotheby, Wilkinson & Hodge. Celtic and Greek
Coins (Horace Sandars). (London). 12 February 1923. 234

lots, 6 photographic plates. Interesting specialized collection,
primarily of Celtic coins and their Greek prototypes. Original
printed card covers. Fine condition, rusty staples. ($20)

Ex libris Dr. Vladimir Clain-Stefanelli.

2562. Sotheby, Wilkinson & Hodge. Greek, Roman,
Byzantine, French, Russian Coins (Russian Nobleman et

al). (London). 2-3 June 1924. 303 lots, 8 photographic plates.

The Russian Nobleman portion consists of 47 Greek AV and
EL, other part strong in Black Sea Greek and Merovingian AV.
Original printed card covers. Fine condition, apparently had a
cover sewn on at one time, needle holes along spine. ($20)

2563. Sotheby, Wilkinson & Hodge. Greek Coins (Amateur
Residing Abroad). (London). 1 December 1924. 210 lots, 8
photographic plates. Good general collection. Also included the
unillustrated version for use in the sale room. Original printed
card covers. Fine condition. Two volumes in lot. ($20)

2564. Sotheby, Wilkinson & Hodge. Roman, Roman
Colonial and Greek Coins (R. H. Morcom). (London). 2-3
December 1924. 340 lots, 10 photographic plates. Sale starts out
with 160 lots of Roman AV. Fine quality brown half cloth with
gilt morocco title plate, original printed card covers bound in.
Fine condition. ($30)

Another part of the Morcom collection was sold by Rodolfo Ratto in
February 1928 (see lot 2475). The Morcom collection of western Greek
ZA was donated to the British Museum, and published as SNG Morcom

(1995). Interestingly, in the introduction to that volume John Morcom,
the grandson, gives his name as R. K. Morcom, calls him an “enthusiastic
if restless” collector, and notes the family apparently has no record of

the Greek coins sold under his name in the Ratto sale, although some,

apparently unsold bronzes were found later in his collection.

2565. Sotheby & Co. Greek, English and Foreign Coins,
Alexandria (B. C. Prichard, Lord Torphichen, R. G. Peckett

et al). (London). 21-22 February 1929. 446 lots, 3 photographic
plates. Plates illustrate Greek coins from the Prichard collection
only. Original printed card covers. Fine condition. ($20)

2566. Sotheby & Co. Greek and Roman Coins (S.
Mavrojani. F. Netherton). (London). 9-10 March 1936. 323

lots, 9 photographic plates. 171 lots of mostly Sicilian AR from
the Mavrojani collection, 152 Greek, Roman and Byzantine AV

from the Netherton collection. Fine quality maroon half cloth
with gilt morocco title plate, original printed card covers bound
in. Fine condition. ($30)

2567. Sotheby & Co. Catalogue of the Paeonian Hoard.
(London). 16 April 1969. 575 lots, 9 photographic plates. An
important reference for the coinage of the Paeonian kings, along
with Macedonian AV and AR. Printed Prices Realized, with
buyer’s names // Also: Parke-Bernet Galleries. The Extremely
Important Greek Hoard. (New York). 9 December 1969. 278

lots, 8 photographic plates. The lower end of the hoard, offered
by Sotheby’s American affiliate to the colonial market. Both with
original printed card covers. Very Fine condition. Two volumes
in lot. ($30)

2568. Sotheby’s. The Hunt Collections. (New York). Set of

seven ancient coins and antiquities catalogues. Nelson Bunker
Hunt Collection: Highly Important Greek and Roman Coins. 19
June, 1990. 164 lots // Nelson Bunker Hunt Collection: Highly
Important Greek Vases; William Herbert Hunt Collection:

Highly Important Greek, Roman and Etruscan Bronzes. 19
June 1990. 53 lots // Nelson Bunker Hunt Collection: Important

Greek and Roman Coins. 21-22 June 1990. 953 lots // Important

Greek and Roman Coins. 4 December 1990. 117 lots // William

Herbert Hunt Collection: Highly Important Byzantine Coins. 5-

6 December 1990. 962 lots // Nelson Bunker Hunt Collection:

Important Greek and Roman Coins. 19-20 June 1991. 1066

lots // William Herbert Hunt Collection: Important Byzantine

Coins. 21 June 1991. 646 lots. One of the largest accumulations

of ancient coins ever offered for auction. Casebound with dust

jackets except for the last, card covered. Very Fine condition.

Seven volumes in lot. ($300)

2569. Stack’s. Ancient Coins (Reinhold Faelten). (New
York). 20-22 January 1938. Portrait frontispiece, 2169 lots, 27
photographic plates, tissue guards. An important American sale
of Greek, Roman and Byzantine coins. Laminated and gilt printed
card covers. Fair condition, the laminated film has mostly peeled
away, leaving a impression of the title on the cover, chipped and
dog-eared. ($30)

Stack’s first important sale of ancients, after beginning their auctions in

1935. Although Stack’s remains one of the largest auctioneers of ancient
and foreign coins in America, that aspect of the business remains a mere

sidelight to their tremendous presence in the US coin market.

2570. Vinchon, J. Monnaies Antiques (Armand
Trampitsch). (Paris). 13-15 November, 1986. 901 lots, all coins

illustrated, plus 8 full color photographic plates. An important
sale of Greek, Celtic and Roman coins, held in Monaco, featuring

some of the most impressive Roman Imperial AZ offered in the
20th century. Blue leatherette with gilt titles. Fine condition.

($30)

Jean Vinchon took over the Paris firm of Mario Ratto in 1939, but had

to wait until the end of the war to become active again. Held a premier

auction in 1955 in association with Ciani, and continued active until his

death at an advanced age in 2002. Business continues under the guidance

of Francoise Berthelot-Vinchon.

Banti

BCD Boiotia

BMC

Bopearachchi
Depeyrot

Calic6
CNS
Hendin
HN Italy
Meshorer

Sellwood

SNG ANS

SNG BM Black Sea
SNG Copenhagen
SNG France

SNG Kayhan

SNG Levante

SNG Lloyd

SNG Lockett

SNG Miinchen

SNG von Aulock

Starr

Svoronos

Traité

Weidauer

Album

Biaggi

Bitikin

BMC Vandals

CIS

CNI

Davenport

ESC

Friedberg
KM

Levinson

Lunardi

MEC

Uzdenikov

GENERAL BIBLIOGRAPHY

Please refer to our online bibliography at www.cngcoins.com for a complete listing

of specialized and general references used, and abbreviations.

ANCIENT

A. Banti. I Grandi Bronzi Imperiali. 9 Vols. Florence. 1983-1986.

Classical Numismatic Group. The BCD Collection of the Coinage of Boiotia. Triton 1X Auction, Session | (10 January 2006). New York.

Various authors. Catalogue of Greek Coins in the British Museum. 29 Vols. London. 1873-1927.
H. Mattingly et al. Coins of the Roman Empire in the British Museum. 6 Vols. London. 1932-1962.
J. Giard. Bibliothéque Nationale, Catalogue des Monnaies de l’Empire Romain. 3 Vols. Paris. 1976-.

O. Bopearachchi. Monnaies Gréco-Bactriennes et Indo-Grecques. Paris. 1991.
G. Depeyrot. Les monnaies d’or (Diocletian a Constantin I, Constantin IT a Zenon). Wetteren. 1995-1996.

X. Calicé. Los Aureos Romanos. 2 Vols. Barcelona. 2002.
R. Calciati. Corpus Nummorum Siculorum: La Monetazione di Bronzo. 3 Vols. Italy. 1983-87.
D. Hendin. Guide to Biblical Coins. Fourth Edition. New York. 2001.

N.K. Rutter, ed. Historia Numorum. Italy. London. 2001.
Y. Meshorer. A Treasury of Jewish Coins from the Persian Period to Bar Kokhba. Jerusalem. 2001.

R. Gobl. Miinzprégung des Kushan-reiches. Vienna. 1984.
R. Gobl, et al. Moneta Imperii Romani. 5 Vols. Vienna. 1984-present.
M.J. Price. The Coinage in the Name of Alexander the Great and Philip Arrhidaeus. London. 1991.
M. Prieur. A Type Corpus of The Syro-Phoenician Tetradrachms and Their Fractions from 57 BC to AD 253. Lancaster. 2000.

H. Mattingly, et al. The Roman Imperial Coinage. 10 Vols. London. 1923-1994.
A. Burnett, et al. Roman Provincial Coinage. 2 Vols. London and Paris. 1992.

D. Sear, et al. Roman Silver Coins. 5 Vols. London. 1978-1987.

A. Houghton & C. Lorber. Seleucid Coins: A Comprehensive Catalog. Lancaster. 2002.
D. Sellwood. An Introduction to the Coinage of Parthia. 2nd edition. London. 1980.
Sylloge Nummorum Graecorum, American Numismatic Society. New York. 1969-present.

Sylloge Nummorum Graecorum, British Museum, 1: The Black Sea. London. 1993.

Sylloge Nummorum Graecorum, Danish National Museum. Copenhagen. 1942-1979.

Sylloge Nummorum Graecorum, Cabinet des Médailles, Bibliothéque Nationale. Paris. 1993-2001.

Sylloge Nummorum Graecorum, Turkey 1: The Muharrem Kayhan Collection. Istanbul. 2002.

Sylloge Nummorum Graecorum, Switzerland; E Levante - Cilicia. Bern. 1986.

Sylloge Nummorum Graecorum, Lloyd Collection. London. 1933-1937.
Sylloge Nummorum Greacorum, Lockett Collection. London. 1938-1949.

Sylloge Nummorum Graecorum, Miinchen Staatlische Miinzsammlung. Berlin. 1968-present.
Sylloge Nummorum Graecorum, Sammlung Hans Von Aulock. Berlin. 1957-1968.

C. Starr. Athenian coinage 480-449 BC. London. 1970.
J. Svoronos. Ta Nomismata tou Kratous ton Ptolemaion. Athens. 1904-08.
E. Babelon. Traité des Monnaies Grecques et Romaines. 9 Vols. Paris. 1901-1932.

L. Weidauer. Probleme de Friihen Elektronprdgung. Fribourg. 1975.

BYZANTINE, MEDIEVAL, WORLD, and BRITISH

S. Album. A Checklist of Popular Islamic Coins. Santa Rosa. 1993.
E. Biaggi. Monete e zecche medievali italiane dal seculo VIII al seculo XV. Torino. 1992.

V. Bitikin. Composite Catalogue of Russian Coins. 2 vols. Kiev. 2003.

W. Wroth. Catalogue of the Coins of the Vandals, Ostrogoths and Lombards and of the Empires of Thessalonica, Nicaea and
Trebizond in the British Museum. London. 1911. (Reprinted as Western and Provincial Byzantine Coins in the British Museum.)

S. Goron and J.P. Goenka. The Coins of the Indian Sultanates. New Delhi. 2001.

Corpus Nummorum Italicorum. 20 Vols. Rome. 1910-1943.

J.S. Davenport. Various works on European crowns.

H.A. Seaby & P.A. Rayner. The English Silver Coinage from 1649. London. 1992.

R. Friedberg. Gold Coins of the World. 7th ed. Clifton. 2003.
C.L. Krause & C. Mishler. Standard Catalogue of World Coins. Krause Publications. Iola.
R.A. Levinson. The Early Dated Coins of Europe. Clifton, NJ. 2007.

G. Lunardi. Le monete delle repubblica di genova. Genoa. 1975.

P. Grierson & M. Blackburn. Medieval European Coinage. Cambridge. 1986.

W. Hahn. Moneta Imperii Byzantini. 3 Vols. Vienna. 1973-81.

W. Hahn and M.A. Metlich. Money of the Insipient Byzantine Empire. Vienna. 2000.

G. Depeyrot. Le mumeéraire mérovingian. 5 vols. Wetteren. 1998-2001.
J.J. North. English Hammered Coinage. 2 Vols. London. 1963, 1975.

D. Sear, et al. Byzantine Coins and Their Values. 2nd edition. London. 1987.

Standard Catalogue of British Coins. London. Annually.

Various authors. Sylloge of the Coins of the British Isles
V.V. Uzdenikov. Monety Rossii, 1700-1917. Moscow. 1992.

Notes

Notes

rOULK.

20) 7495 1888
+44 (20) 7499 5916

(

London Office

14 Old Bond Street

London W1S 4P

: +44 Tel

Fax

-9194
-9978

390
390

) ii
717
(
(

o
a
n

uo

S
S

-
—

=

=

e
e
e

x

©

O

2
x

W)
 *e

o
e
 ~

Y
e
 C
+

+

<<
.

n

O
O

Tw

a
e
 qe

o
f

~
~

A

YH

‘
c

H
e

c
i

=
a

