

Ancient EXCLUSIVES

DOWNIES COINS
MELBOURNE ~ SOUTHGATE

Downies Coins Melbourne
Shop U04, 3 Southgate Avenue,
Southbank, Vic, 3006
P: (03) 9686 8411 | E: melbourne@downies.com

ANCIENT GREEK

CELTIC

1 Continental Celts (1st Century BC) AR Drachm, Head right, S.C. behind, Rev Biga of horses driven by a crudely depicted charioteer, no inscription, the obverse off centre, using Roman Republic Denarius, perhaps Silanus' issue, as a prototype, Fine

KA1975 **\$150**

2 Continental uniface silver unit, 0.72g, 8.5mm, Celticized horse and rider left, VF

KA2161 **\$110**

SICILY

3 Syracuse, Timoleon (344-336BC) AE Trias, Helmeted head of Athena, Rev Hippocamp (S1193) VG

KA2144 **\$65**

4 Syracuse, Hieron II (275-215BC) AE20, Head of Poseidon, Rev Trident head (S1223) Fine

KA2145 **\$95**

MACEDON

5 Amphipolis (2nd-1st Century BC) AE20, Head of Poseidon, Rev Bull galloping right (Cop 63; Lindgren 955) VF/Fine

KA1761 **\$85**

6 Pella (158-149BC) AE18, Head of Poseidon, Rev Bull standing (Lindgren 1099) VF

KA1752 **\$90**

7 Macedon as a Roman province, Gaius Publilius, Quaestor (148-146BC) AE18, Head of Roma, Rev Inscription in oak wreath (Cop 1318; BMC 72) Fine

KA1705 **\$75**

8 Philip II (359-336BC) AE18, Head of Apollo, Rev Youth on horse (S6695) VF

KA1745 **\$110**

9 Philip II (359-336BC) AE12, Head of Herakles left, Rev Thunderbolt (SNG ANS 994; Cop 621) VF

KA1762 **\$75**

10 Alexander III (336-323BC) AE15, Head of Herakles, Rev Club and bow in case (S6739) aVF

KA1746 **\$110**

11 Alexander III (336-323BC) AE19, Head of Herakles, Rev BA; bow in case and quiver above, club below, (S6742) attractive red and green patina, Fine

KA1587 **\$95**

12 Alexander III (336-323BC) AE15, Head of Herakles, Rev Eagle standing right, looking back (S6743) VF

KA1747 **\$110**

13 Kassander (319-297BC) AE17, Head of Herakles, Rev Lion recumbent (S6753) VF

KA1748 **\$95**

14 Anonymous issue (after 309BC) AE15, Macedonian shield with torch in centre, Rev Helmet, caduceus in field, trident below (Imhof AMNG p.173, 3) struck in the period during the battle for supremacy after the death of Alexander IV, a scarce type, Fine/gFine

KA1724 **\$95**

15 Demetrios Poliorcetes (294-288BC) AE15, Shield with monogram of Demetrios, Rev Crested helmet (S6774) VF

KA1749 **\$85**

16 Antigonos Gonatas (277-239BC) AE19, Head of Athena, Rev Pan erecting trophy (S6786) Fine

KA1097 **\$50**

Item 17

17 Philip V (221-179BC) AE22, Head of Herakles, Rev Inscription above and below harpa, all in oak-wreath (Cop 1261) Fine/VG

KA1707

\$50

18 Philip V (221-179BC) AE17, Head of Herakles, Rev Horseman (S6799) VF

KA1589

\$85

19 Philip V (221-179BC) AE16, Head of Zeus, Rev Athena Alkidemos throwing spear and holding shield (SNG Cop 1244) aVF

KA1750

\$85

THRACE

20 Mesembria (3rd-2nd Century BC) AE22, Female head right, Rev Athena Alkidemos brandishing spear and holding shield (S1676) gFine

KA1709

\$85

21 Scythian Kings, Ailius (c.180-150BC) AE21, Jugate busts of the Dioscuri, Rev two horses heads side by side, TK monogram below (Stancombe 320var) VG

KA1712

\$50

CENTRAL GREECE

22 Thessalonica (1st Century AD) AE17, Veiled bust of Demeter, Rev Inscription in wreath (Cop 388; ANS 817; BMC 55) Fine

KA1704

\$75

23 Larissa in Thessaly (360-325BC) AE16, Head of nymph Larissa, Rev Horse grazing (S2129) nice apple green patina, VF

KA1753

\$90

24 Larissa in Thessaly, AE17, Head of the nymph Larissa three-quarter face to left, Rev Horse grazing (S2131) aVF

KA1591

\$75

25 Magnetes of Thessaly (196-146BC) AE20, Head of Zeus left, Rev Centaur (S2138) Fine

KA1713

\$75

26 Pherai in Thessaly (4th Century BC) AE15, Head of Hekate, Rev Water flowing from lion's head fountain (S2207; Cop 241) gFine

KA1715

\$75

27 Thessalian League (196-146BC) AE14, Head of Apollo, Rev Athena Itonia brandishing spear and holding shield (S2237) aVF

KA1716

\$85

28 Opus-Epiknemidia in Lokris Opuntia (338-300BC) AE12, Head of Athena, Rev Bunch of grapes (S2338) VF

KA1755

\$65

ASIA MINOR

29 Amisos in Pontus (1st Century BC) AE21, Aegis with Gorgon's head at centre, Rev Nike (S3642) dark patina, Fine

KA1118

\$40

30 Sinope in Paphlagonia (3rd Century BC) Drachm, Head of Apollo, Rev Prow of galley left (S3703) VF

KA1980

\$275

31 Kingdom of Bithynia, Prusias II (185-149BC) AE17, Head of Prusias, Rev Herakles (S7268) aFine

KA1725

\$75

32 Pergamon in Mysia (c.300BC) AE15, Head of Athena, Rev Two bull's heads face to face (S3956) VF

KA1756

\$85

33 Pergamon in Mysia (c.300BC) AE17, Head of Athena, Rev Trophy (S3960) aVF

KA2060

\$85

34 Pergamon in Mysia (c.300BC) AE16, Head of Athena, Rev Owl standing facing, wings spread (S3963) gFine

KA2062

\$55

35 Pergamon in Mysia (1st Century AD) AE17, Bust of the Roman Senate, Rev Bust of Roma (GIC4910) Fine

KA972

\$50

36 Pergamene Kingdom (282-133BC) AE15, Head of Athena, Rev Coiled serpent (S7228) aVF

KA2063

\$65

37 Abydos in Troas (4th Century BC) AE14, Head of Apollo, Rev Eagle (S4015) VF

KA1757

\$75

38 Kyme in Aeolis (4th Century BC) AE10, Eagle standing right, Rev one-handled vase (S4186) aVF

KA2036

\$45

39 Elaea in Aeolis (4th-3rd Century BC) AE10, Helmeted head of Athena, Rev Corn grain between two branches (S4204) aVF

KA2033

\$45

40 Ephesos in Ionia (280-258BC) AE10, Female head left, Rev Bee (S4409) VF

KA2068

\$50

41 Phokaia in Ionia (4th Century BC) AE14, Head of Athena, Rev Head of griffin (S4536) aVF

KA2043

\$55

42 Phokaia in Ionia (3rd-2nd Century BC) AE19, Bust of Hermes wearing petasus, Rev Forepart of griffin (S4539) Fine

KA2044

\$65

43 Smyrna in Ionia (3rd Century BC) AE14, Head of Apollo, Rev Lyre (S4562) Fine

KA2039

\$45

44 Smyrna in Ionia (late 1st Century AD) AE15, Head of Herakles, Rev River god reclining left (Lindgren I 545; BMC 207) aVF

KA2041

\$55

45 Smyrna in Ionia (2nd Century AD) AE19, Turreted head of the Amazon Smyrna, Rev Lion (GIC4954) Fine

KA2042

\$55

46 Philadelphia in Lydia (2nd-1st Century BC) AE16, Head of Zeus, Rev Lyre within laurel wreath (S4719) VF

KA2111

\$85

47 Sardes in Lydia (2nd-1st Century BC) AE15, Head of Herakles, Rev Apollo within laurel wreath (S4734) aVF

KA2070

\$75

48 Abbaitis in Phrygia (2nd Century BC) AE20, Head of Zeus, Rev Winged thunderbolt in wreath (S5096) Fine

KA1722

\$75

49 Apameia in Phrygia (133-48BC) AE21, Helmeted bust of Athena, Rev Eagle alighting on base with meander pattern, caps of the Dioscuri either side (S5120) Fine/VG

KA2074

\$45

50 Apameia in Phrygia (133-48BC) AE15, Turreted bust of Artemis, Rev Naked Marsyas advancing right (S5122) aVF

KA2075

\$65

51 Selge in Pisidia (2nd-1st Century BC) AE13, Head of Herakles three-quarter face to right, Rev forepart of stag right, looking back (S5489) gFine

KA2077

\$45

52 Selge in Pisidia (2nd-1st Century BC) AE12, Bearded head of Herakles, Rev Winged thunderbolt (S5491) VF

KA859

\$60

SELEUCID KINGS

53 Antiochus II (261-246BC) AE16, Head of Apollo, Rev Tripod (S6891) aVF

KA2089

\$65

54 Seleucus II (246-226BC) AE15, Head of Apollo, Rev Apollo holding arrow and resting on bow (S6913var) aVF

KA1728

\$90

ANCIENT ROMAN REPUBLIC

55 Q. Minucius Rufus (122BC) Denarius, Helmeted head of Roma, Rev The Dioscuri (S152) VF

KA1971

\$175

56 L. Valerius Flaccus (108/7BC) Denarius, Winged bust of Victory, Rev Mars walking left holding spear and trophy (S183) Fine

KA1972

\$100

57 M. Herennius (108/7BC) Denarius, Head of Pietas, Rev Catanaean running right bearing father on his shoulder (S185) Fine

KA1973

\$135

58 L. Thorius Balbus (105BC) Denarius, Head of Juno Sospita in goat's skin, Rev Bull (S192) aVF

KA1974

\$150

59 D. Junius L.f. Silanus (91BC) Denarius, perhaps a Fourrée, Helmeted head of Roma, Rev Victory in biga (S225) VF

KA1976

\$175

60 Cn. Cornelius Lentulus (88BC) Denarius, Helmeted head of Mars, Rev Victory in biga (S254) aVF

KA1977

\$150

61 Mn. Fonteius C.f. (85BC) Denarius, Head of Apollo, Rev Cupid seated on goat; Pilei of the Dioscuri above (S271) ex-mount with a neat repair, aVF

KA1978

\$100

62 P. Clodius M.f. (42BC) Denarius, Head of Apollo, Rev Diana Lucifera holding a long torch in each hand (S492) Fine

KA1979

\$100

IMPERIAL

63 Augustus (27BC-14AD) AE As, Head of Augustus, Rev inscription around SC, VG

KA1876

\$60

64 Tiberius (14-37) Denarius, Head of Tiberius right, Rev Livia seated (S1763) toned aFine. The 'Tribute Penny' of the Bible

KA1874

\$175

65 Claudius (41-54) AE As, Rev Libertas holding pileus and extending right hand (S1859) VF

KA2113

\$195

66 Claudius (41-54) AE As, Head of Claudius left, Rev Minerva dancing right holding shield and brandishing javelin (S1862) Fine

KA1417

\$125

67 Messalina, Imitation Dupondius, bust of Messalina, Rev Tellus and the Four Seasons, a curious item which combines a First Century Empress whose coins are of considerable rarity with a much later reverse type which was used Septimius Severus (cf S6554) VF

KA1685

\$90

68 Nero (54-68) Dupondius, Radiate head of Nero left, Rev Roma seated left (S1966) attractive green patina, VF/Fine

KA1948

\$150

KA1981

\$145

KA1985

\$145

KA1988

\$145

KA1510

\$175

KA1992

\$145

74 Titus, as Caesar (69-79) Denarius, Rev Venus leaning on column holding helmet and spear (S2448) aVF

KA1511

\$175

75 Titus (79-81) Denarius, Rev Winged thunderbolt on a draped seat or table (S2513) nice well centred strike, aVF

KA1993

\$250

76 Domitian, as Caesar (69-79) Denarius, Rev Horseman galloping right (S2638) gFine

KA1570

\$175

77 Domitian, as Caesar (69-79) Denarius, Rev Spes (S2640) Fine

KA1571

\$125

78 Domitian, as Caesar (69-79) Denarius, Rev Salus feeding snake and resting on column (S2642) VF

KA1994

\$185

79 Domitian (81-96) Denarius, Rev Minerva standing left holding spear (S2731) aVF

KA1572

\$195

80 Domitian (81-96) Denarius, Rev Minerva standing left holding spear (S2736) aVF

KA1573

\$195

81 Domitian (81-96) Denarius, Rev Minerva standing left holding thunderbolt and spear, shield by side (S2737) gFine

KA1575

\$150

82 Domitian (81-96) Denarius, Rev Garlanded altar (S2748) VF

KA1995

\$185

83 Domitian (81-96) Denarius, Rev Draped seat with frame decorated with crescents (S2751) Fine

KA1499

\$125

84 Domitian (81-96) AE As, Rev Altar enclosure of the Ara Salutis Augusti (S2808) gFine

KA1965

\$90

85 Trajan (98-117) Denarius, Rev Aequitas holding scales and cornucopia (S3122) gFine

KA1532

\$100

86 Trajan (98-117) Denarius, Rev Trophy of arms (S3132) gVF

KA1577

\$150

87 Trajan (98-117) Denarius, Rev Dacian captive seated on pile of arms (S3136) gFine

KA1620

\$125

88 Trajan (98-117) Denarius, Rev Pax standing left holding branch and cornucopia (C277c) VF

KA1533

\$150

89 Trajan (98-117) Denarius, Rev Concordia sacrificing over altar (S3153) gFine

KA1621

\$125

90 Trajan (98-117) AE As, Radiate head of Trajan, Rev SC in wreath (S3243) aVF

KA1951

\$100

91 Hadrian (117-138) Denarius, Rev Aeternitas holding heads of Sol and Luna (S3458) VF

KA1534

\$150

92 Hadrian (117-138) Denarius, Rev Pudicitia seated (S3478) VF

KA1512

\$150

93 Hadrian (117-138) Denarius, Rev Fides holding corn-ears and dish of fruit (S3492) VF

KA1513

\$150

94 Hadrian (117-138) Denarius, Rev Indulgentia enthroned left (S3498) Fine

KA1578

\$90

95 Hadrian (117-138) Denarius, Rev Pax holding olive branch and cornucopia (S3511) VF

KA1514

\$150

96 Hadrian (117-138) Denarius, Rev Roma seated left holding Victory and spear (S3519) aVF

KA1515

\$125

97 Hadrian (117-138) Denarius, Rev Pax seated left holding Victory and branch (RIC95) VF

KA1535

\$150

98 Hadrian (117-138) Sestertius, Rev Aequitas (S3573) uneven patination VG

KA1738

\$85

99 Hadrian (117-138) Sestertius, Rev Roma seated on cuirass holding Victory and cornucopia (S3585) VG

KA1731

\$110

100 Hadrian (117-138) Sestertius, Rev Felicitas (S3623) VG

KA1732

\$110

101 Sabina, Denarius, Rev Concordia seated left resting on statuette of Spes (S3919) aVF

KA1579

\$110

102 Aelius, Caesar (136-138) Sestertius, Head of Aelius right, Rev Spes advancing left (S3986) VG

KA134

\$150

103 Antoninus Pius (138-161) Denarius, Rev Fides holding corn-ears and dish of fruit (S4055) VF

KA1536

\$150

Item 104

104 Antoninus Pius (138-161) Denarius, Rev Annona (S4067) VF

KA1653

\$150

105 Antoninus Pius (138-161) Denarius, Rev Salus feeding snake and holding rudder on globe (S4075) VF

KA1654

\$150

106 Antoninus Pius (138-161) Denarius, Rev Fortuna holding patera and cornucopia (S4083) gVF

KA1500

\$90

107 Antoninus Pius (138-161) Denarius, Rev Victory holding wreath and palm (S4087) gVF

KA1537

\$175

108 Antoninus Pius (138-161) Denarius, Rev Minerva holding Victory and resting on shield (S4099) VF

KA1501

\$150

109 Antoninus Pius (138-161) Denarius, Rev Tranquilitas holding rudder and corn ears (S4108) EF

KA1580

\$225

110 Antoninus Pius (138-161) Denarius, Rev Annona holding rudder and modius, her left foot on prow (S4128) VF

KA1502

\$150

111 Antoninus Pius (138-161) Denarius, Rev Genius holding patera and cornucopia, altar at feet (S4132) nice portrait, gVF

KA1623

\$195

112 Antoninus Pius (138-161) Sestertius, Rev Libertas standing left holding pileus and sceptre (S4192) VG

KA1739

\$85

113 Antoninus Pius (138-161) AE As, Rev Ceres extending hand and holding torch (RIC830) aVF

KA1966

\$75

114 Antoninus Pius (138-161) AE As, Head of Antoninus Pius, Rev Head of Marcus Aurelius (S4531) some surface pitting particularly on the obverse but a scarce issue with two emperor's heads on the one coin, Fine

KA467

\$75

115 Faustina Senior, Sestertius, lifetime issue, Rev Venus standing right holding apple (S4677) Fine/VG

KA138

\$100

116 Faustina Senior, Denarius, Rev Fortuna holding globe and rudder (S4577) flan crack VF

KA1538

\$125

117 Faustina Senior, Denarius, Rev Providentia wearing veil and holding globe (S4578) VF

KA1624

\$175

118 Faustina Senior, Denarius, Rev Ceres holding corn-ears and long torch (S4582) VF

KA1517

\$150

119 Faustina Senior, Denarius, Rev Ceres raising hand and holding torch (S4593) VF

KA1503

\$150

120 Marcus Aurelius, as Caesar (139-161) Denarius, Rev Clementia (S4781) Fine

KA1599

\$110

121 Marcus Aurelius (161-180) Denarius, Rev Roma seated holding Victory and spear, shield at side (S4902) VF

KA1504

\$150

122 Marcus Aurelius (161-180) Denarius, Rev Providentia holding globe and cornucopia (S4925) VF/gFine

KA2103

\$145

123 Marcus Aurelius (161-180) Sestertius, Rev Jupiter enthroned left holding Victory and sceptre (S4975) VG

KA1733

\$110

124 Marcus Aurelius (161-180) Sestertius, Rev Roma seated left holding Victory and spear (S4976) VG

KA1734

\$125

125 Marcus Aurelius (161-180) Sestertius, Rev Roma seated left on cuirass (S4977) VG

KA1740 **\$110**

126 Marcus Aurelius (161-180) Sestertius, Rev Salus feeding snake arising from altar (S4998) Fine/aVF

KA2102 **\$135**

127 Faustina Junior, Sestertius, Rev Venus (S4719) Good

KA1741 **\$50**

128 Lucius Verus (161-169) Denarius, Rev Pax holding olive branch and cornucopia (S5352) aVF

KA1581 **\$165**

129 Lucilla, Sestertius, Rev Venus holding apple and sceptre (S5506) VG

KA1735 **\$125**

130 Commodus (177-192) Denarius, Rev Fides holding standard and cornucopia (S5684) gFine

KA1582 **\$100**

131 Commodus (177-192) Denarius, Rev Pietas seated left holding sceptre, extending hand to child which stands before her (S5686) VF

KA1583 **\$150**

132 Commodus (177-192) Denarius, Rev Roma seated left holding Victory and spear, shield at side (S5691) aVF

KA1584 **\$125**

133 Commodus (177-192) Sestertius, Rev Nobilitas (S5772) VG

KA1736 **\$125**

134 Commodus (177-192) Sestertius, Rev Felicitas standing left holding patera and sceptre (S5797) Fine

KA1744 **\$145**

135 Commodus (177-192) Sestertius, Rev Salus feeding snake arising from altar (S5803) aFine

KA1737 **\$125**

136 Commodus (177-192) Sestertius, Rev Roma seated left holding Victory and spear (S5823) VG

KA1742 **\$110**

137 Commodus (177-192) Sestertius, Rev Fortuna seated left holding rudder on globe and cornucopia (S5746) VG

KA1743 **\$100**

138 Septimius Severus (193-211) Denarius, Rev (ARAB ADIAB) Victory advancing left holding wreath and trophy (S6265) aVF

KA1625 **\$150**

139 Septimius Severus (193-211) Denarius, Rev Dea Caelestis seated on lion (S6285) VF

KA1627 **\$150**

140 Septimius Severus (193-211) Denarius of Emessa, Rev Moneta holding scales and cornucopia (S6314) gFine

KA1628 **\$100**

141 Septimius Severus (193-211) Denarius, Rev Two captives seated back to back at foot of trophy (S6323) VF

KA1518 **\$150**

142 Septimius Severus (193-211) Denarius, a barbarous issue with blundered legends, [IM]P CAE L SE SEV IERI A, laureate bust of Septimius, Rev PM TR III COS M PP, Jupiter seated left (c.f. S6325) very scarce, aVF

KA1656 **\$125**

143 Septimius Severus (193-211) Denarius, Rev Jupiter standing between two children, holding thunderbolt and sceptre (S6345) gVF

KA1539 **\$175**

144 Septimius Severus (193-211) Denarius of Laodicea, Rev Severus on horseback (S6353) aVF

KA1519 **\$125**

Item 131

Item 137

	145 Septimius Severus (193-211) Denarius of Laodicea, Rev Victory holding wreath and palm (S6370) VF KA1629 \$150		153 Caracalla (198-217) Denarius, Rev Moneta holding scales and cornucopia (S6821) aVF KA1523 \$100		160 Elagabalus (218-222) Denarius, Rev Spes advancing left holding flower (S7547) VF KA1529 \$150
	146 Septimius Severus (193-211) Denarius, Rev Virtus resting on shield, holding Victory and spear (S6387) aVF KA1520 \$125		154 Caracalla (198-217) Denarius, Two captives seated back to back at foot of trophy (S6853) nice youthful portrait, gVF KA1524 \$175		161 Elagabalus (218-222) Denarius, Rev Victory advancing right holding wreath and palm (S7553) gVF/EF KA1585 \$195
	147 Julia Domna, Denarius, Rev Fortuna (S6583) gVF KA1521 \$175		155 Caracalla (198-217) Denarius, Pietas raising hand over altar and holding box of incense (C180) gFine KA1525 \$90		162 Julia Soaemias, Denarius, Rev Venus enthroned left holding apple and sceptre, child at her feet (S7720) rough surface VF KA636 \$90
	148 Julia Domna, Denarius, Rev Cybele seated on throne flanked by two lions (S6593) a full round flan, aVF KA1630 \$150		156 Caracalla (198-217) Denarius, Rev Caracalla, naked, standing facing, holding globe and sceptre (S6857) nice youthful portrait, VF KA1632 \$150		163 Julia Maesa, Denarius, Rev Felicitas sacrificing at altar (S7757) gVF KA1590 \$150
	149 Julia Domna, Denarius, Rev Pudicitia (S6602) gVF KA1540 \$150		157 Caracalla (198-217) Denarius, Rev Salus feeding snake arising from altar (S6860) VF KA1542 \$150		164 Severus Alexander (222-235) Denarius, Rev Aequitas holding scales and cornucopia (S7856) VF KA1660 \$125
	150 Caracalla, as Caesar (195-198) Denarius, Rev Felicitas holding caduceus and child (S6674) gFine/VF KA1631 \$125		158 Caracalla (198-217) Denarius, Rev Caracalla in military attire holding spear, two standards behind (S6876) full round flan, gFine/VF KA1633 \$150		165 Severus Alexander (222-235) Denarius, Rev Annona holding corn-ears and anchor, modius at feet (S7859) aVF KA1634 \$125
	151 Caracalla, as Caesar (195-198) Denarius, Rev Priestly emblems (S6679) toned aVF KA1522 \$100		159 Caracalla (198-217) Denarius, Rev Victory advancing left holding wreath and palm (S6895) toned VF KA1528 \$150		167 Severus Alexander (222-235) Denarius, Rev Alexander sacrificing over altar (S7899) a fabulous high relief portrait, gVF KA1635 \$200
	152 Caracalla (198-217) Denarius, Rev Fortuna holding cornucopia and resting on rudder, wheel at feet (S6802) VF KA1541 \$150		168 Item 168 KA1636 \$195		Item 160

168 Severus Alexander (222-235) Denarius, Rev Providentia holding rod and sceptre, globe at feet (S7920) nice youthful portrait, VF

KA1586

\$150

169 Maximinus (235-238) Sestertius Rev Fides Militum standing left holding standards (S8327) patina Fine

KA1420

\$75

170 Gordian III (238-244) Denarius, Rev Gordian on horseback, holding sceptre (S8678) aEF

KA1543

\$200

171 Gordian III (238-244) Denarius, Rev Venus holding helmet and sceptre and resting on shield (S8683) gVF

KA1544

\$150

172 Gordian III (238-244) Sestertius, Rev Mars advancing right carrying spear and shield (S8719) gVF

KA152

\$250

173 Gordian III (238-244) Sestertius, Rev Securitas holding sceptre and resting on column (S8740) attractive deep grey patina with a clear portrait and a pleasing reverse type, gVF

KA646

\$200

Item 174

174 Philip I (244-249) plated fouree Antoninianus, Rev Philip on horseback (S8916) broken but the portrait and reverse type on flan, missing some of the plated surface revealing the copper core, unusual on this denomination, VF

KA1602

\$60

175 Philip I (244-249) Antoninianus, Rev Annona standing, modius at feet (S8922) EF

KA1576

\$125

176 Otacilia Severa, Antoninianus, Rev Concordia seated left holding patera and cornucopia (S9147) gVF

KA1566

\$90

177 Otacilia Severa, Antoninianus, Rev Pudicitia seated left holding sceptre (S9159) aVF

KA1567

\$60

178 Philip II (247-249) Antoninianus, Rev Sol raising hand and holding whip (S9261) VF

KA1557

\$75

179 Philip II (247-249) Antoninianus, Rev Philip II sacrificing over altar (S9271) VF

KA1558

\$75

180 Trajan Decius (249-251) Antoninianus, Rev Dacia holding standard (S9368) gVF

KA1548

\$75

Item 181

181 Trajan Decius (249-251) Antoninianus, Rev Illyricum Genius holding patera and cornucopia, standard behind (S9374) nice VF

KA1550

\$75

182 Trajan Decius (249-251) Antoninianus, Rev The two Pannoniae (S9378) flan crack, VF

KA1551

\$60

183 Trajan Decius (249-251) Antoninianus, Rev Uberitas (S9384) aVF

KA1552

\$60

184 Herennius Etruscus, as Caesar (250-251) Sestertius, Rev Herennius holding baton and transverse spear (S9534) aVF

KA2115

\$200

185 Trebonianus Gallus (251-253) Antoninianus, Rev Libertas holding pileus and sceptre (S9364) aVF

KA1553

\$75

186 Trebonianus Gallus (251-253) Antoninianus, Rev Libertas resting on column (S9365) gVF

KA1554

\$90

187 Valerian (253-260) Antoninianus, Rev The Orient presenting wreath to Valerian (S9967) with original silvering, VF

KA1546

\$75

188 Gallienus (253-268) Antoninianus, Rev Abundantia emptying cornucopia (S10164) VF

KA1637

\$75

189 Gallienus (253-268) Antoninianus, Rev Fides Militum (S10215) VF

KA1638

\$75

190 Gallienus (253-268) Antoninianus, Rev Pax (S10300) nicely centred obverse, gFine/VG

KA1669

\$50

191 Gallienus (253-268) Antoninianus, Rev Salus standing right feeding snake held in her arms (S10348) gVF/EF

KA1851

\$85

192 Gallienus (253-268) Antoninianus of Milan, Rev Securitas holding sceptre and resting on column (S10355) nice portrait, gVF

KA1640

\$100

193 Gallienus (253-268) Antoninianus, Rev Uberitas holding cow's udder and cornucopia (S10368) gVF

KA1641

\$90

194 Salonina, Antoninianus, Rev Pietas sacrificing over altar (S10646) VF

KA1643

\$90

Item 195

195 Postumus (259-268) Antoninianus of Cologne 286-7AD, Rev COS IIII, Victory holding wreath and palm (S10932) one of only a few dated issues for this emperor, toned VF

KA1559

\$100

196 Postumus (259-268) Antoninianus, Rev Hercules Deusoniensis (10944) VF/Fine

KA1564

\$75

197 Postumus (259-268) Antoninianus, Rev Moneta holding scales and cornucopia (S10962) VF

KA1560

\$90

198 Postumus (259-268) Antoninianus, Rev Victory advancing left, captive at feet (S10996) gVF

KA1562

\$125

199 Victorinus (269-271) Antoninianus, Rev Pax (S11175) VF

KA1881

\$75

200 Victorinus (269-271) Antoninianus, Rev Salus (S11179) VF

KA1857

\$75

201 Tetricus I (271-274) Antoninianus, Rev Pax (S11243) aVF

KA1644

\$75

202 Tetricus II, Caesar (273-274) Antoninianus, Rev Spes (S11292) Fine

KA1613

\$65

203 Claudius II, Gothicus (268-270)

Antoninianus, Rev Jupiter (S11342) retaining some original silver wash, EF

KA1852

\$95

204 Claudius II, Gothicus (268-270) Antoninianus, Rev Victory (S11378) aEF

KA1853

\$85

205 Quintillus (270) Antoninianus, Rev Concordia sacrificing over altar (S11436) gFine/VG

KA2129

\$110

206 Quintillus (270) Antoninianus, Rev Providentia holding rod and cornucopia (S11450) Fine

KA2148

\$110

207 Divus Claudius (270) Antoninianus, Consecratio issue struck by Quintillus, Rev Eagle (S11459) the scarce official issue which became the prototype for the similar common barbarous radiate, aVF

KA1677

\$90

208 Aurelian (270-275) Antoninianus, Rev Aurelian receiving globe from Jupiter (S11543) VF

KA1645

\$90

209 Aurelian (270-275) Antoninianus, Rev Female presenting wreath to Aurelian (S11592) glossy dark patina, gVF

KA1895

\$75

210 Tacitus (275-276) Antoninianus, Rev Mars advancing left holding olive branch, spear and shield (S11784) VF

KA1506

\$100

211 Tacitus (275-276) Antoninianus, Rev Spes holding flower (S11815) retaining some original silver wash, Fine/VF

KA1509

\$75

212 Probus (276-282) Antoninianus, radiate and cuirassed bust right, Rev Trophy between two captives seated at the base (S12055) EF

KA682

\$110

213 Carus (282-283) Antoninianus, Rev Virtus (S12187) VF/Fine

KA1801

\$85

214 Numerian, as Caesar (282-283) Antoninianus, Rev Numerian holding baton and spear (S12219) gFine

KA2117

\$75

215 Carinus (283-285) Antoninianus Rev Carinus and Numerian sacrificing over altar between them (S12365) Fine

KA1850

\$75

Item 216

216 Diocletian (284-305) Follis of Rome, Rev Genius (S12777) gFine

KA1646

\$100

217 Diocletian (284-305) Follis of Heraclea, Rev Genius (S12786) glossy deep olive-grey patina with a contrasting cameo-like portrait, aEF

KA1956

\$250

218 Diocletian (284-305) Post-reform Radiate of Heraclea, Rev Diocletian receiving Victory on globe from Jupiter (S12833) aVF

KA2157

\$65

219 Maximianus (286-305) Follis of Alexandria, Rev Genius standing left holding patera and cornucopia, tariff mark XX-I across field (S13282) attractive red-brown patina, VF

KA1421

\$100

220 Maximianus (286-305) Post reform Radiate of Cyzicus, Rev Maximianus receiving Victory on globe from Jupiter (S13315) sand patina, VF

KA1858

\$75

221 Constantius I, as Caesar (293-305) Follis of Heraclea, Rev Genius holding patera and cornucopia (S14061) VF

KA1647

\$150

Item 222

222 Constantius I (305-306) Follis of Ticinium, Rev Fides Militum (S14170) scarce Fine

KA1807

\$95

223 Galerius, as Caesar (293-305) Follis of London, Rev Genius (S14344) dark conservation patina, Fine/aVF

KA2109

\$65

224 Galerius (305-311) Follis of Thessalonica, Rev Genius (S14507) gFine

KA2132

\$65

225 Galerius (305-311) Follis of Nicomedia, Rev Genius (S14508) aVF

KA1603

\$125

226 Galerius (305-311) Follis of Cyzicus, Rev Genius (S14509) VF

KA1604

\$150

227 Galerius (305-311) Follis of Heraclea, Rev Genius (S14513) sand patina VF

KA1957

\$125

228 Maximinus, as Caesar (305-310) Follis of Cyzicus, Rev Genius (S14724) EF

KA1607

\$250

229 Maximinus II (310-313) Follis of Siscia, Rev Genius holding patera and cornucopiae (S14825) VF

KA1889

\$60

230 Licinius I (308-324) Follis of Heraclea, Rev Jupiter (S15222) sand deposits, VF

KA1958

\$65

231 Licinius I (308-324) Follis of Cyzicus, Rev Jupiter (S15237) light sand patina, traces of original silvering, gVF

KA1959

\$85

232 Licinius I (308-324) Follis of Nicomedia, Rev Jupiter holding Victory on globe and sceptre, eagle at feet (S15240) aVF

KA2125

\$50

233 Licinius I (308-324) Follis of Rome, Rev Sol standing right holding globe, dark glossy patina, aEF

KA1896

\$110

234 Constantine I (307-337) Follis of Treveri, Rev Sol holding globe (S16061) VF

KA1649

\$75

235 Constantine I (307-337) Follis of Lugdunum, Rev Sol standing left holding globe (S16066) EF

KA1601

\$250

236 Constantine I (307-337) Follis of Rome, Rev Sol (S16095) EF

KA1867

\$110

237 Constantine I (307-337) Follis of Rome, Rev Sol standing left holding globe (S16096) glossy dark patina, gVF

KA2141

\$65

238 Constantine I (307-337) Follis of Ostia, Rev Sol standing left holding globe (S16104) gFine/VF, scarce mint

KA1888

\$60

239 Constantine I (307-337) Centenionalis of Thessalonica, Rev Votive inscription in wreath, aEF/VF

KA1900

\$75

240 Constantine I (307-337) Centenionalis of Nicomedia, Rev Military camp gate, star above (S16257) VF

KA1960

\$65

241 Constantine I (307-337) Centenionalis of Cyzicus, Rev Camp gate (S16262) aVF

KA2127

\$50

242 Constantine I (307-337) Centenionalis of Sirmium, Rev Victory holding trophy and palm, left foot on captive seated before her (S16286) gVF/EF

KA1901

\$115

243 Constantine I (307-337) Reduced Centenionalis of Constantinople, Rev Two soldiers standing with two standards between them, EF

KA1902

\$95

244 Constantinople City Dedication issue (330 and later) Centenionalis of Trier, laureate helmeted bust of Constantinopolis with sceptre over shoulder, Rev Victory holding sceptre and resting hand on shield (S16446) aEF

KA1609

\$125

245 Rome City Dedication issue (330 and later) Reduced Centenionalis of Siscia, Bust of Roma, Rev Wolf and Twins (S16515) Fine/aVF

KA2149

\$60

246 Rome City Dedication issue (330 and later) Reduced Centenionalis of Heraclea, Bust of Roma, Rev Two soldiers standing with standard between them, VF

KA2150

\$75

247 Crispus, Caesar (316-326) reduced Follis of Cyzicus, Rev Jupiter (S16688) much original silvering, gFine/VF

KA1650

\$75

248 Crispus, Caesar (316-326) Reduced Follis of Siscia, Rev Mars resting on spear and shield (S16702A) VF

KA1892

\$60

249 Constantine II, as Caesar (317-337) Centenionalis of Thessalonica, Rev Votive inscription in wreath (S17178) a pleasing left facing portrait and very neatly centred on a round flan, dark glossy patina, gVF

KA1905

\$110

250 Constantine II, as Caesar (317-337) Centenionalis of Cyzicus, Rev Turreted gateway of military camp (S17251) VF

KA2156

\$55

251 Constantine II, as Caesar (317-337) Reduced Centenionalis of Cyzicus, Rev Two soldiers standing with two standards between them, dark glossy patina, EF

KA1906

\$95

252 Constantius II, as Caesar (324-337) Centenionalis of Antioch, Rev Turreted gateway of military camp, star above (S17657) VF/EF

KA2139

\$65

253 Constantius II, as Caesar (324-337) Centenionalis of Siscia, Rev Two soldiers standing with standard between them, EF

KA1907

\$95

254 Constantius II, as Caesar (324-337) Reduced Centenionalis of Nicomedia, Rev Two soldiers standing with two standards between them (S17695) gVF

KA2154

\$75

255 Constantius II, as Caesar (324-337) Centenionalis, mint not clear, Rev Two soldiers standing with two standards between them, the portrait engraved unusually positioned to the left, VF

KA2155

\$45

256 Constantius II (337-361) Reduced Centenionalis of Antioch, Rev Votive inscription in wreath (S4000) EF

KA411

\$75

257 Constantius II (337-361) Centenionalis of Antioch, Rev Soldier spearing fallen horseman, EF

KA328

\$90

258 Constans (337-350) Reduced Centenionalis of Siscia, Rev Two soldiers standing with standard between them (S18545) deep glossy patina, EF

KA1871

\$95

259 Decentius, Caesar (351-353) Maiorina, mint unclear, Rev Two Victories holding shield inscribed with votive inscription between them (S18882) VF

KA1821

\$125

260 Vetrano (350) Centenionalis of Siscia, bust of Vetrano right, star in field, Rev Vetrano standing left holding a standard with a Chi-Rho banner in each hand (S18903) a reign of very short duration (ten months), a rare issue particularly in this condition, EF in ANACS slab

KA778

\$400

261 Vetrano (350) Centenionalis of Siscia, bust of Vetrano right, star in field, Rev Vetrano standing left holding labarum, crowned by Victory standing behind him (S18905) gVF

KA779

\$295

Item 262

262 Julian II, as Caesar (355-360) Reduced Maiorina of Sirmium, Rev Soldier spearing fallen horseman (S19071) even deep olive patina, aEF

KA2151

\$95

263 Julian II (360-363) Siliqua of Lugdunum, Rev Votive inscription in wreath (S19130) planchet faults VF

KA279

\$150

264 Jovian (363-364) Centenionalis of Constantinople, Rev Votive inscription in wreath (S19219) gFine

KA2118

\$75

265 Valentinian I (364-375) Centenionalis of Siscia, Rev Valentinian dragging captive, gVF

KA1824

\$75

266 Valens (364-378) Siliqua of Treveri, Rev Roma seated facing holding Victory and sceptre (S19675) Fine/VF

KA280

\$75

267 Valens (364-378) Centenionalis of Thessalonica, Rev Valens dragging captive, enhancing light green patina, gVF

KA1847

\$95

268 Valens (364-378) Centenionalis of Arles, Rev Victory advancing left holding wreath and palm (S19814) attractive apple-green patina, VF

KA2106

\$65

269 Procopius (365-366) Centenionalis of Constantinople, bust of Procopius left, Rev Procopius standing left holding labarum (S19882) a rare emperor, his coinage not frequently seen, sand patina, Fine and rare

KA185

\$200

270 Theodosius I (379-395) Maiorina of Constantinople, Rev Theodosius standing on galley (S20478) gFine

KA2153

\$75

271 Theodosius I (379-395) Maiorina of Constantinople, Rev Theodosius with foot on captive (S20504) aVF

KA2120

\$75

272 Theodosius I (379-395) Half Centenionalis of Cyzicus, Rev Victory dragging captive (S20561) aEF

KA1614

\$75

273 Aelia Flaccilla, Maiorina of Constantinople, Rev Victory (S20611) VG

KA1837

\$50

274 Aelia Flaccilla, Maiorina of Constantinople, bust of Flaccilla, Rev Flaccilla standing facing (S20618) Fine

KA2146

\$95

275 Magnus Maximus (383-388) Maiorina of Lugdunum, Rev Maximus raising female who kneels before him, Fine

KA1832

\$110

Item 276

276 Arcadius (383-408) Maiorina of Heraclea, Rev Arcadius holding standard and globe, aVF

KA1846

\$75

277 Arcadius (383-408) Maiorina of Alexandria, Rev Arcadius holding standard and globe, aVF

KA1829

\$75

278 Arcadius (383-408) Centenionalis of Cyzicus, Rev Three emperors standing facing (S20823) aVF

KA2136

\$40

279 Arcadius (383-408) Centenionalis of Constantinople, Rev Victory crowning Arcadius (S20829) VF

KA1844

\$75

280 Arcadius (383-408) Half Centenionalis of Thessalonica, Rev Camp gate (S20842) a pleasing portrait with almost full legends on flan, much better than most examples of this issue, aEF

KA1911

\$85

281 Honorius (393-423) Centenionalis of Cyzicus, Rev Victory crowning Honorius (S21030) aVF

KA2137

\$50

COLONIAL MINTS

282 Augustus (27BC-14AD) AE17 of Philippi in Macedonia, Victory standing left holding wreath and palm, Rev Three standards (GIC32) VF

KA2159

\$110

Item 283

283 Augustus (27BC-14AD) AE18 of Philippi in Macedonia, Head of Augustus, Rev Two colonists ploughing with two oxen (RPC1656; BMC [Parium] 86), sand and green patina, VF

KA1947

\$100

284 Augustus (27BC-14AD) AE25 of Antioch, Head of Augustus right, Rev AVGVSTVS in wreath (RPC4100) patina, aFine

KA2177

\$75

285 Augustus & Tiberius, AE21 of Thessalonica, Head of Augustus, Rev Head of Tiberius (GIC 176; BMC74; Cop 400) Fine

KA1698

\$125

286 Claudius (41-54) AE20 of Aezanis in Phrygia, Rev Zeus of Aezanis (GIC 454; BMC73) VF/Fine

KA1699

\$95

287 Nero (54-68) AE17 of Sardes in Lydia, Head of Nero, Rev Head of young Herakles (RPC 3009) VF

KA1950

\$100

288 Nero (54-68) AE27 of Olba in Cilicia, Rev Winged caduceus between two serpents (RPC3740; Lindgren 1568) Fine

KA1949

\$125

289 Poppaea, AE24 of Perinthus in Thrace, bust of Poppaea right, Rev Wreath encircling head-dress of Isis (GIC 670; RPC 1756) VG, rare

KA1700

\$85

290 Trajan (98-117) AE18 of Germe in Lydia, Rev Bust of Apollo, spray of laurel before (GIC 1019; Cop 1997; BMC 16) Fine

KA1701 **\$85**

291 Trajan (98-117) AE20 of Nacrasa in Lydia, Head of Trajan, Rev Tetrastyle temple with Artemis standing left within (GIC1025) VF/Fine

KA1758 **\$95**

292 Trajan (98-117) Plated fourrée Drachm of Lycia in Asia Minor, Rev two lyres, owl above (GIC1046) minor loss of the silver plating on the edge, VF

KA1505 **\$125**

293 Trajan (98-117) Drachm of Caesarea in Cappadocia, Rev Arabia standing left holding branch, year off flan (Syd 185) VF

KA1531 **\$150**

294 Trajan (98-117) AE18 of Caesarea in Cappadocia, Rev Winged caduceus (Syd 230) VF

KA1952 **\$90**

295 Hadrian (117-138) AE19 of Coela in Thrace, Rev Prow of galley (Moushmov 5558; Varbanov 2885) VF

KA1702 **\$95**

296 Hadrian (117-138) AE18 of Nacrasa in Lydia, Rev Temple on three steps, statue of Artemis within (RPC III, 1803) VF

KA1953 **\$90**

297 Antoninus Pius (138-161) AE19 of Corinth, Rev Heracles standing, holding club and lion's skin (C.1209; Cop 311; RPC 5077) rare, gFine

KA1703 **\$125**

298 Marcus Aurelius (161-180) AE26 of Thessalonica, Rev Nike advancing left holding wreath and palm (S-; Cop 413) aVF

KA874 **\$90**

299 Commodus (177-192) AE25 of Thessalonica, youthful bust, Rev Nike advancing left holding wreath and palm (BMC87var) Fine

KA883 **\$75**

300 Commodus (177-192) AE27 of Thessalonica, Rev Nike standing right holding wreath and palm (S1922) apple-green patina, aVF

KA869 **\$90**

301 Septimius Severus (193-211) AE22 of Amphipolis in Macedon, bust of Septimius right, Rev City-goddess enthroned left holding patera (S2115) deep green patina, VF

KA1422 **\$90**

302 Septimius Severus (193-211) AE15 of Nicopolis in Moesia, Rev Apollo Sauroktonos standing beside tree (Moushmov 903; Varbanov 2496) Fine

KA525 **\$40**

303 Septimius Severus (193-211) AE17 of Philippopolis in Thrace, Rev Tyche standing by altar holding patera and cornucopiae (Varbanov 1297) VF

KA1954 **\$90**

304 Septimius Severus (193-211) AE14 of Nicaea in Bithynia, Rev Altar alight (similar to Domna, Rec.Gen. 392) VF

KA560 **\$75**

305 Caracalla (198-217) AE26, Rev Nike walking left, uncertain mint, similar to the Nike issues of Stobi in Macedonia, Fine/VG

KA1970 **\$60**

306 Elagabalus (218-222) AE25 of Marcianopolis in Moesia, Rev Homonia standing left wearing kalathos and holding patera and cornucopiae (SGI 3038var) VF

KA548 **\$75**

307 Elagabalus (218-222) AE18 of Antioch in Syria, Head of Elagabalus, Rev SC, eagle below, all within wreath (BMC 430) Fine

KA537 **\$40**

308 Aquilia Sevira, AE24 of Thessalonica, Bust of Aquilia, Rev Nike (S3184; Varbanov 4461) Good, rare

KA2143 **\$50**

Item 309

309 Julia Mamaea, AE17 of Nicaea in Bithynia, Rev Three standards (SNG Cop; 514) patina, Fine

KA1967

\$60

310 Gordian III (238-244) AE31 of Edessa in Mesopotamia, Rev Bust of Tyche left, figure of Aquarius before (S3789) aVF

KA1955

\$125

311 Philip I (244-249) Tetradrachm of Antioch in Syria, radiate bust of Philip right, Rev Eagle standing facing, wreath in beak (GIC3956) an attractive large portrait, EF

KA2112

\$200

312 Trajan Decius (249-251) AE28 of Antioch in Syria, Head of Decius, Rev Bust off Tyche, Fine/VG

KA2142

\$50

313 Herennius Etruscus (251) AE33 of Elaea in Aeolis, Bust of Herennius Etruscus, Rev Athena holding patera over altar and resting on spear, shield at side (S4264) holed, Fine, rare

KA2029

\$65

ANCIENT JUDAEA

ROMAN PROCURATORS

314 Porcius Festus, Procurator under Nero (59-62) AE Prutah, Palm branch, Rev Inscription in wreath (S5627) aVF

KA1759

\$65

ANCIENT BYZANTINE

315 Anastasius I (491-518) Follis, Constantinople (S19) patina, Fine

KA1996

\$85

316 Anastasius I (491-518) Half Follis of Constantinople (S25) aFine

KA1686

\$50

317 Justin I (518-527) Pentanummium of Constantinople (S75) gFine

KA1687

\$60

318 Justinian I (527-565) Follis, Constantinople (S161) gFine

KA1920

\$95

319 Justinian I (527-565) Decanummium, Constantinople (S166) gFine

KA2021

\$65

320 Justinian I (527-565) Sixteen Nummi of Thessalonica (S177) red earthen patina, VF

KA1885

\$75

Item 321

321 Justin II (565-578) Follis, Constantinople year 1 (S360) Fine/VF

KA1997

\$85

322 Justin II (565-578) Half Follis, Constantinople year 6 (S361) gFine

KA2022

\$65

323 Justin II (565-578) Half Follis year 5 of Thessalonica (S366) VF

KA1942

\$75

324 Justin II (565-578) Follis of Nicomedia (S369) aVF

KA891

\$75

325 Tiberius II Constantine (578-582) Follis, Constantinople year 8 (S430) VG/Fine

KA2000

\$45

326 Tiberius II Constantine (578-582) Light Solidus of 22 Siliquae of Antioch, Rev Cross Potent on four steps (S446) double struck with minor die clash on face else EF, virtually As Struck

KA1617

\$995

327 Maurice Tiberius (582-602) Follis, Constantinople year 10 (S494) attractive patina, aVF

KA2001

\$125

328 Maurice Tiberius (582-602) light Solidus of 22 Siliquae of Antioch, Rev Angel (S528) struck flat in parts else EF

KA1618

\$995

329 Heraclius (610-641) Follis, Constantinople year 1 (S804) Fine

KA2002

\$75

330 Heraclius (610-641) Follis, Constantinople year 20 (S804) die clash with undertype on reverse, gFine

KA2003

\$75

331 Constans II (641-668) Follis of Constantinople, year off flan (S1005) aVF

KA847

\$60

332 Constans II (641-668) Half Follis, Carthage (S1059) Fine

KA2005

\$75

333 Constans II (641-668) Follis of Syracuse (S1106) Fine

KA1688

\$75

334 Constantine V (741-775) Follis of Syracuse (S1569) Fine

KA1689

\$60

335 Leo V (813-820) Follis of Syracuse (S1636) chipped flan, Fine/VF

KA1690

\$60

336 Leo VI (886-912) Follis, Constantinople (S1729) scattered patination, Fine

KA2007

\$75

337 Constantine VII and Zoe (914-919) Follis of Constantinople (S1758) Fine-VF with a nice portrait of the Empress Zoe

KA1691

\$150

338 Romanus I (920-944) Follis of Constantinople (S1760) gFine

KA1692

\$110

339 Constantine VII (913-959) Follis Constantinople (S1761) Fine

KA2008

\$75

340 Constantine VIII (1025-1028) Follis, Anonymous class A3 (S1818) Fine

KA905

\$60

Item 341

341 Romanus III (1028-1034) Histamenon Nomisma, Obv Christ enthroned facing, Rev Virgin crowning Romanus (S1819) evenly struck on a nice round flan with full clear legends and a good representation of Christ, gVF

KA1619

\$1,250

342 Romanus III (1028-1034) Follis, anonymous class B (S1823) Fine

KA2011

\$65

343 Constantine X (1059-1067) Follis of Constantinople (S1854) Fine

KA914

\$60

344 Romanus IV (1068-1071) Follis of Constantinople (S1866) Fine

KA918

\$60

345 Alexius I (1081-1118) Tetarteron of Constantinople (S1920) aVF

KA1693

\$75

346 Manuel I (1143-1180) Half Tetarteron, Greek mint, Monogram of Manuel Comnenus, Rev Bust of Manuel (S1979) dark glossy patina, VF

KA1912

\$60

347 Isaac II (1185-1195) Scyphate Trachy, Virgin enthroned facing, Rev Isaac standing facing (S2003) Fine/VF

KA2015

\$55

10% DISCOUNT

348 Alexius III (1195-1203) Scyphate Trachy of Constantinople (S2011) Fine

KA1694

\$60

349 Alexius III (1195-1203) Scyphate Trachy, Bust of Christ, Rev Alexius and St. Constantine (S2012) aFine/aVF

KA2016

\$55

350 Arab-Byzantine Bilingual Fullus of Emessa imitating Constans II, Bust of Emperor facing, Rev large M, Greek and Arabic legends both sides (Walker 57) dark with contrasting sand patina, aVF

KA2018

\$75

OTHER ANCIENTS

INDO-GREEKS

351 Menander (160-145BC) AR Drachm, Bust of Menander, Rev Athena brandishing thunderbolt and holding shield (S7600) nicely toned, VF

KA1730

\$125

352 Hermaios (40-1BC) AR Drachm, Bust of Hermaios right, Rev Zeus enthroned left (S7740) the reverse double struck and small piece broken from edge but a large flan with a good portrait, VF

KA951

\$90

INDO-SCYTHIANS

353 Azes I (c.57-30BC) AR Drachm, Azes on horseback, Rev Zeus standing left holding Nike (MAC2412ff) toned aVF

KA957

\$60

BARGAIN GREEK

MACEDONIAN KINGDOM

354 Cassander (319-297BC) AE20, Head of Herakles, Rev youth on horse (S6754) Fine

KA1763

\$75

KINGS OF THRACE

355 Lysimachos (323-281BC) AE18, Helmeted male head, Rev Lion (S6819) patina, VG/Fine

KA1765

\$60

356 Lysimachos (323-281BC) AE16, Helmeted male head right, Rev Forepart of Lion (S6820) Fine

KA2095

\$55

CENTRAL GREECE

357 Phokis Federal currency (371-357BC) AE15, Head of Athena three-quarter face to left, Rev Greek letter Phi in wreath (S2355) Fine/Good

KA1767

\$55

ASIA MINOR

358 Amisos in Pontus (c.88-65BC) AE20, Head of Dionysos, Rev Cista mystica before thyrsos (BMC1205) gFine

KA1768

\$50

359 Gambrion in Mysia (4th-3rd Century BC) AE15, Head of Apollo, Rev Large star (S3871) Fine

KA2081

\$55

Item 360

360 Pergamon in Mysia (c.300BC) AE10, Head of Herakles, Rev Helmeted head of Athena (S3958) aVF

KA2059

\$55

361 Pergamene Kingdom (3rd-2nd Century BC) AE11 in name of the founder Philetairos, Head of Apollo, Rev Ivy-leaf (S7231) VG/Fine

KA2066

\$45

362 Pitane in Mysia (4th-3rd Century BC) AE16, Head of Zeus Ammon, horned, Rev Pentagram (S3979) VG

KA2056

\$45

363 Aegae in Aeolis (3rd Century BC) AE17, Head of Apollo, Rev Goat's head (S4165) Fine/VG

KA2100

\$45

364 Elaea in Aeolis (2nd-1st Century BC) AE14, Head of Demeter, Rev Torch in corn wreath (S4206) Fine

KA2167

\$45

365 Larissa Phrikonis in Aeolis (350-300BC) AE11, Female head facing, Rev Bull's head (Forrer-Weber 5563) reverse pitted, aVF/Good

KA1769

\$50

366 Myrina in Aeolis (2nd Century BC) AE15, Head of Athena, Rev Amphora (S4219) Fine

KA2052

\$45

367 Myrina in Aeolis (2nd Century BC) AE15, Head of Apollo, Rev Amphora, lyre in field (S4220) Fine/VG

KA2053

\$45

Item 368

368 Temnos in Aeolis (3rd Century BC) AE15, Head of Dionysos, Rev Bunch of grapes within vine-wreath (S4229) VG/Fine

KA2069 \$45

369 Mytilene in Lesbos (400-350BC) AE9, Head of Apollo right, Rev Calf's head right (S4269) Fine

KA1092 \$45

370 Kolophon in Ionia (330-285BC) AE14, Head of Apollo, Rev Forepart of galloping horse (S4353) Fine

KA2082 \$55

371 Kolophon in Ionia (330-285BC) AE14, Head of Apollo, Rev Horseman with couched spear (S4354) Fine

KA2085 \$55

372 Kolophon in Ionia (3rd Century BC) AE11, Head of Apollo, Rev Horse trotting right, (S4355) patina, aVF

KA2086 \$55

373 Ephesos in Ionia (4th-3rd Century BC) AE14, Bee, Rev Stag kneeling left, looking back (S4402) gFine

KA2055 \$55

374 Leukai in Ionia (350-300BC) AE11, Head of Apollo, Rev Swan standing left with wings spread, head turned back (S4472) Fine

KA2097 \$45

375 Phygela in Ionia (c.350BC) AE14, Head of Artemis Munychia three-quarter face to left, Rev Bull butting left (S4542) Fine

KA2049 \$45

Item 376

376 Smyrna in Ionia (2nd-1st Century BC) AE19, Turreted head of Kybele, Rev Statue of Aphrodite Stratonikis standing right (S4565) aFine

KA2040 \$45

377 Smyrna in Ionia (3rd Century BC) AE18, Turreted head of Kybele, Rev Statue of Aphrodite Stratonikis standing facing (S4566) VG

KA2101 \$45

378 Teos in Ionia (3rd Century BC) AE13, Griffin, Rev Kantharos (S4588) Fine

KA2087 \$50

379 Sardes in Lydia (2nd-1st Century BC) AE17, Head of Dionysos wreathed with ivy, Rev Forepart of lion (S4737) Fine

KA2099 \$55

380 Eumeneia in Phrygia (before 133BC) AE15, Head of Zeus, Rev City name in wreath (S5138) Fine

KA2098 \$50

381 Phaselis in Lycia (2nd-1st Century BC) AE16, Prow of galley, Rev Athena Promachos (S5343) aFine

KA2076 \$45

382 Antiochus III (223-187BC) AE10, Head of Antiochus, Rev Elephant, VG/Fine

KA2165 \$35

383 Antiochus IV (175-164BC) AE 20, Head of Zeus, Rev Eagle standing right, VG/Fine

KA2166 \$45

EGYPT

384 Ptolemaic Kingdom, Ptolemy VI (180-145BC) AE16, Head of Zeus, Rev Two eagles side by side (S7901) aFine

KA2094 \$40

BARGAIN ROMAN

IMPERIAL

385 Constans (337-350) Reduced Centenionalis of Treveri, Rev Two Victories facing each other, VF

KA714 \$40

386 Agrippa (died 12BC) AE As struck by Caligula, Rev Neptune, VG/Good

KA1877 \$50

387 Vespasian (69-79) Denarius, Rev Vespasian seated right on curule chair (S2300) aFine

KA1592 \$90

388 Vespasian (69-79) Denarius, Rev Vespasian seated right (S2305) Fine/VG

KA1595 \$110

389 Vespasian (69-79) Sestertius, Rev Roma standing left holding Victory and spear (S2331) toolled Fine

KA1943 \$150

390 Titus, as Caesar (69-79) Denarius, Rev captive kneeling at foot of trophy (S2449) Fine

KA1530 **\$125**

391 Domitian, as Caesar (69-79) Denarius, Rev Pegasus (S2637) VG

KA1569 **\$85**

392 Domitian (81-96) Dupondius, Rev Virtus (S2798) patina removed, some oxidation partly conserved, VG

KA2116 **\$40**

393 Nerva (96-98) Dupondius, Rev Fortuna (S3057) nice patina, Fine/Good

KA1651 **\$90**

394 Nerva (96-98) AE As, Rev Libertas (S3064) deep green patina, aFine

KA1886 **\$95**

395 Trajan (98-117) Sestertius, Rev Dacia seated left on shield, trophy before (S3196) an old cast copy, gVF

KA1944 **\$65**

396 Trajan (98-117) Sestertius, Pax seated left (S3214) an old cast copy, Fine

KA1945 **\$40**

397 Hadrian (117-138) Sestertius, Rev Galley (S3596) an old cast copy of a popular type, VF

KA1946 **\$75**

398 Hadrian (117-138) AE As, Rev Salus (S3692) VG

KA2133 **\$35**

399 Antoninus Pius (138-161) Denarius, Rev Vesta holding simpulum and Palladium (S4065) aVF

KA1652 **\$125**

400 Antoninus Pius (138-161) Sestertius, Rev Libertas (S4191) VG

KA2107 **\$65**

401 Antoninus Pius (138-161) AE As, Rev Antoninus sacrificing over tripod (S4323) Fine/VG

KA1875 **\$60**

402 Marcus Aurelius, as Caesar (139-161) Denarius, Rev Felicitas (S4794) VG

KA1600 **\$85**

403 Marcus Aurelius (161-180) Sestertius, Rev Felicitas, reasonable portrait, VG

KA1878 **\$65**

404 Didius Julianus (193, 28 Mar.-1/2 Jun.) Sestertius, Rev Concordia Militum (S6075) surface encrustation on reverse, VG/Fair

KA1964 **\$125**

405 Septimius Severus (193-211) Denarius, Rev Mars holding spear and trophy (S6310) gFine

KA1655 **\$90**

406 Septimius Severus (193-211) Denarius, Rev Victory (S6369) chipped flan, VF

KA1657 **\$90**

407 Julia Domna, Denarius of Laodicea, Rev Juno holding patera and sceptre (S6589) gFine

KA1568 **\$75**

408 Julia Domna, Denarius, Rev Juno holding patera and sceptre, peacock at feet (S6590) aVF

KA1658 **\$90**

409 Julia Domna, Denarius, Rev Vesta (S6611) aVF

KA1659 \$90

410 Caracalla (198-217) Denarius, Rev Spes (S6889) chipped flan, Fine

KA1527 \$60

411 Severus Alexander (222-235) Denarius, Rev Annona (S7857) VG/Fine

KA1661 \$75

412 Severus Alexander (222-235) Denarius, Rev Pax advancing left (S7904) gFine

KA1662 \$100

413 Philip I (244-249) Antoninianus, Rev Salus feeding snake (S8964) aVF

KA1555 \$50

414 Valerian (253-260) Antoninianus, Rev Saturn (S9922) VF/Fine

KA1545 \$50

415 Valerian (253-260) Antoninianus, Rev Valerian, radiate in long robes, advancing right (S9966) aFine

KA1859 \$50

416 Gallienus (253-268) Antoninianus, Rev Saturn holding scythe (S10170) Fine

KA1663 \$60

417 Gallienus (253-268) Antoninianus, Rev Centaur (S10177) VF

KA1879 \$65

418 Gallienus (253-268) Antoninianus, Rev Antelope (S10200) Fine

KA1664 \$65

419 Gallienus (253-268) Antoninianus, Rev Fortuna holding rudder and cornucopia (S10219) Fine/aVF

KA1665 \$65

420 Gallienus (253-268) Antoninianus, Rev Mars (S10288) VF

KA1666 \$65

421 Gallienus (253-268) Antoninianus, Rev Sol (S10295) gFine

KA1667 \$50

422 Gallienus (253-268) Antoninianus, Rev Pax (S10299) aVF

KA1668 \$60

423 Gallienus (253-268) Antoninianus, Rev Providentia (S10335) VG/Fine

KA1670 \$50

Item 424

424 Gallienus (253-268) Antoninianus, Rev Salus (S10350) VF/Fine

KA1671

\$60

425 Gallienus (253-268) Antoninianus, Rev Securitas resting on column (S10357) Fine

KA1672

\$50

426 Gallienus (253-268) Antoninianus, Rev Mars standing left holding branch and spear (S10416) aVF

KA1880

\$60

427 Gallienus (253-268) Antoninianus, Rev Virtus (S10460) Fine

KA1673

\$50

428 Salonina, Antoninianus, Rev Pietas extending hand to two children (S10647) gFine

KA1800

\$60

429 Postumus (259-268) Antoninianus, Rev Fides Militum (S10940) rough surface, VF/Fine

KA1563

\$60

430 Postumus (259-268) Antoninianus, Rev Pax (S10966) rough surface, VF

KA1565

\$60

431 Postumus (260-269) Antoninianus, Rev Pax (S10967) VF/Fine

KA1856

\$50

432 Victorinus (269-271) Antoninianus, Rev Sol (S11169) Fine

KA1610

\$65

433 Victorinus (269-271) Antoninianus, Rev Pietas (S11176) Fine

KA1611

\$65

434 Tetricus I (271-274) Antoninianus, Rev Fides Militum (S11234) aVF

KA1674

\$60

435 Tetricus I (271-274) Antoninianus, Rev Laetitia (S11239) gFine

KA1675

\$50

436 Tetricus I (271-274) Antoninianus, Rev Salus (S11247) Fine/gVF

KA1676

\$60

437 Tetricus II, Caesar (273-274) Antoninianus, Rev Implements of the priesthood (S11286) VG/Fine

KA1612

\$50

438 3rd Century Barbarous Radiate imitating Claudius Gothicus Providentia (?), pleasing portrait of good workmanship, light green-grey patina, gVF/Fine

KA1963

\$50

439 Aurelian (270-275) Antoninianus, Rev Fortuna seated left holding rudder (S11539) gFine/VF

KA1855

\$60

440 Aurelian (270-275) Antoninianus of Mediolanum, Rev Sol standing between two captives (RIC150) aVF

KA1882

\$65

441 Tacitus (275-276) Antoninianus, Rev Salus (S11807) Fine

KA1508

\$60

442 Probus (276-282) Antoninianus, Rev female figure raising wreath before Probus (S12021) Fine

KA1678

\$60

443 Diocletian (284-305) Antoninianus, Rev Jupiter (S12666) Fine

KA1802

\$50

444 Diocletian (284-305) Follis of Heraclea, Rev Genius (S12763) Fine

KA1679

\$75

445 Diocletian (284-305) Follis of Lugdunum, Rev Genius (S12768) dark conservation patina, Fine/aVF

KA2108

\$65

446 Diocletian (284-305) Post-reform Radiate of Alexandria, Rev Diocletian and Jupiter (S12836) Fine

KA1680

\$50

447 Maximianus (286-305) Antoninianus, Rev Jupiter (S13140) VF

KA1803

\$65

448 Maximianus (286-305) Follis of Aquileia, Rev Genius (S13252) patina, gFine/VF

KA1805

\$95

449 Maximianus (286-305) post reform radiate of Cyzicus, Rev Votive inscription in wreath (S13322) gFine

KA2130

\$45

450 Constantius I, as Caesar (293-305) Post-reform Radiate of Cyzicus, Rev Constantius and Jupiter (S14104) gFine

KA1804

\$45

451 Galerius, as Caesar (293-305) Post reform Radiate of Antioch, Rev Galerius receiving Victory on globe from Jupiter (S14416) Fine

KA1849

\$50

452 Gallerius (305-311) Follis of Antioch, Rev Jupiter standing left, eagle at feet (S14553) aVF

KA1883

\$75

453 Maximinus II, as Caesar (305-310) Follis of Nicomedia, Rev Genius (S14722) aVF

KA1808

\$95

454 Maximinus II (310-313) Follis, mint off flan (Siscia), Rev Jupiter holding Victory on globe and sceptre, eagle at feet (S14880) VF

KA1891

\$60

455 Licinius I (308-324) Follis of Treveri, Rev Sol (S15192) Fine/VF

KA1681

\$65

456 Licinius I (308-324) Follis of Nicomedia, Rev Jupiter holding Victory on globe and sceptre, eagle at feet (S15216) gFine/VF

KA2124

\$60

457 Licinius I (308-324) Follis of Alexandria, Rev Jupiter (S15226) gFine

KA1682

\$65

458 Licinius I (308-324) Follis of Siscia, Rev Jupiter (S15249) gFine

KA1809

\$75

459 Licinius I (308-324) Follis of Rome, Rev Sol standing left holding globe, VF

KA1897

\$55

460 Constantine I (307-337) Follis of London, Rev Sol, Fine

KA1776

\$60

461 Constantine I (307-337) Follis of Treveri, Rev Sol (S16060) aVF

KA2104

\$50

462 Constantine I (307-337) Follis of Arles, Rev Sol, sand patina, gFine

KA1777

\$45

463 Constantine I (307-337) Centenionalis of Aquileia, Rev Votive inscription in wreath, gVF

KA1898

\$75

464 Constantine I (307-337) Centenionalis of Ticinium, Rev Votive inscription in wreath, aVF

KA1778

\$45

465 Constantine I (307-337) Centenionalis of Arles, Rev Camp gate, VF

KA1810

\$65

466 Constantine I (307-337) Centenionalis of Siscia, Rev Camp gate, patina VF

KA1811

\$65

467 Constantine I (307-337) Centenionalis of Siscia, Rev Two Victories holding shield between them, gFine

KA1779

\$45

468 Constantine (307-337) Centenionalis of London, Rev Two captives seated at foot of vexillum, gFine

KA1887

\$85

469 Constantine I (307-337) Reduced Centenionalis of Heraclea, Rev Two soldiers standing with two standards between them, VF

KA1812

\$55

470 Constantinople City Dedication issue (330 and later) Reduced Centenionalis of Treveri, Bust of Constantinopolis, Rev Victory on prow, VF

KA2110

\$60

471 Constantinople City Dedication issue (330 and later) Reduced Centenionalis of Siscia, Bust of Constantinopolis, Rev Victory on prow, aVF

KA1814

\$55

472 Constantinople City Dedication issue (330 and later) Reduced Centenionalis of Nicomedia, Bust of Constantinopolis, Rev Victory on prow (S16475) patina VF

KA1961

\$60

473 Constantinople City Dedication issue (330 and later) Reduced Centenionalis of Constantinople, Bust of Constantinopolis, Rev Two soldiers standing with standard between them, glossy patina, VF

KA1848

\$60

474 Rome City Dedication issue (330 and later) Reduced Centenionalis of Heraclea, Bust of Roma, Rev Wolf and Twins (S16517) aVF

KA1904

\$95

475 Crispus, Caesar (316-326) Reduced Follis of Cyzicus, Rev Jupiter holding Victory and sceptre, eagle and captive at his feet, gFine

KA1783

\$60

476 Crispus, Caesar (316-326) Centenionalis of Rome, Rev Votive inscription in wreath, gFine

KA1815

\$65

477 Crispus, Caesar (317-326) Centenionalis of Rome, Rev Roma holding shield on knees; another at her side (S16814) surface restoration adhesion, scarce, VG/Fine

KA1771

\$40

478 Helena, Reduced Centenionalis of Treveri, bust of Helena, Rev Pax (S17493) Fine

KA1838

\$50

479 Constantine II, as Caesar (317-337) Reduced Follis of Siscia, Rev Sol holding globe (S17110) gFine

KA1893

\$50

480 Constantine II, as Caesar (317-337) Reduced Follis of Ticinium, Rev Sol, aVF

KA1786

\$45

481 Constantine II, as Caesar (317-337) Centenionalis of Rome, Rev Camp gate, gFine

KA1816

\$50

Item 482

482 Constantine II, as Caesar (317-337) Centenionalis of Heraclea, Rev Camp gate, patina VF KA1817 \$65	491 Constantius II, as Caesar (324-337) Centenionalis of Siscia, Rev Camp gate, patina, Fine KA1792 \$45	499 Constantius II (337-361) Maiorina of Constantinople, Rev Soldier spearing fallen horseman, aFine KA1833 \$45
		
483 Constantine II, as Caesar (317-337) Centenionalis of Nicomedia, Rev Camp gate, dark earthen patina, gFine KA488 \$35	492 Divus Constantine (died 337) Reduced Centenionalis of Antioch, Veiled head of Constantine, Rev Constantine standing, Fine/VF KA1785 \$45	500 Constantius II (337-361) Maiorina of Alexandria, Rev Soldier spearing fallen horseman, gFine KA1834 \$45
		
484 Constantine II, as Caesar (317-337) Reduced Centenionalis of Treveri, Rev Two soldiers standing either side of two standards, EF KA712 \$85	493 Divus Constantine I (307-337) commemorative AE4 struck after his death, mint unclear, Veiled head of Constantine right, Rev Constantine in quadriga, hand of God above, glossy olive patina, aVF KA401 \$48	501 Constantius II (337-361) Maiorina of Treveri, Rev Constantius on galley, aVF KA1835 \$55
		
485 Constantine II, as Caesar (317-337) Reduced Centenionalis of Lugdunum, Rev Two soldiers standing with two standards between them, gVF KA1787 \$60	494 Constantius II, as Caesar (324-337) Centenionalis of Thessalonica, Rev Two soldiers standing with standard between them, gVF/EF KA1908 \$65	502 Constantius II (337-361) Maiorina of Siscia, Rev Constantius on galley holding phoenix on globe (S18187) Fine KA2121 \$50
		
486 Constantine II, as Caesar (317-337) Reduced Centenionalis of Rome, Rev Two soldiers standing with two standards between them, VF KA1788 \$50	495 Constantius II, as Caesar (324-337) Reduced Centenionalis of Antioch, Rev Two soldiers standing with two standards between them (S17717) aEF KA2140 \$65	503 Constantius II (337-361) Maiorina of Rome, Rev Constantius standing left on galley holding phoenix and labarum, VF KA412 \$60
		
487 Constantine II, as Caesar (317-337) Reduced Centenionalis of Siscia, Rev Two soldiers standing with two standards between them, patina VF KA1789 \$50	496 Constantine II, as Caesar (317-337) Centenionalis of Siscia, Rev Soldiers and standards (S17334) VF KA1683 \$60	504 Constantius II (337-361) Maiorina of Siscia, Rev Victory crowning Constantius, gFine KA1836 \$45
		
488 Constantine II, as Caesar (317-337) Reduced Centenionalis, mint off flan, Rev Two soldiers standing either side of two standards, VF KA711 \$45	497 Constantius II (337-361) Reduced Centenionalis of Antioch, Rev Two soldiers standing with standard between them, VF KA1793 \$50	505 Constantius II (337-361) Maiorina of Constantinople, Rev Constantius leading barbarian from hut beneath tree (S18217) gFine KA2122 \$50
		
489 Constantine II, as Caesar (317-337) Reduced Centenionalis of Aquileia, Rev Two soldiers standing with standard between them, gVF KA1790 \$60	498 Constantius II (337-361) Maiorina of Lugdunum, Rev Soldier spearing fallen horseman (S18092) Fine/aVF KA1684 \$60	
		
490 Constantine II, as Caesar (317-337) Reduced Centenionalis of Constantinople, Rev Two soldiers standing with standard between them, VF KA1791 \$50		

506 Constantius II (337-361) Reduced Maiorina of Arles, Rev Soldier spearing fallen horseman, VF

KA1818

\$65

507 Constantius II (337-361) Reduced Maiorina of Siscia, Rev Soldier spearing fallen horseman (S18271) VF

KA2152

\$45

508 Constantius II (337-361) reduced Centenionalis of Aquileia, Rev Soldier spearing fallen horseman (S4010) VF

KA416

\$48

509 Constantius II (337-361) Reduced Maiorina of Cyzicus, Rev Soldier spearing fallen horseman, gVF

KA1819

\$75

510 Constans, as Caesar (333-337) Reduced Centenionalis of Nicomedia, Rev Two soldiers standing with two standards between them (S18355) VF

KA1869

\$65

511 Constans, as Caesar (333-337) Reduced Centenionalis of Nicomedia, Rev Two soldiers standing with standard between them (S18375) gVF

KA2131

\$75

512 Constans (337-350) Reduced Centenionalis of Constantinople, Rev Two soldiers standing with standard between them (S18550) EF

KA1820

\$95

513 Constans (337-350) Reduced Centenionalis, mint unclear, Rev Two Victories holding wreaths, facing each other, deep glossy patina, EF/VF

KA1872

\$75

514 Constans (337-350) reduced Centenionalis of Siscia, Rev Two Victories, gVF

KA1794

\$60

515 Constans (337-350) Reduced Centenionalis of Thessalonica, Rev Two Victories (S18634) aVF

KA2123

\$40

516 Constans (337-350) Reduced Centenionalis of Heraclea, Rev Votive inscription in four lines within wreath (S18641) deep glossy patina, EF

KA1873

\$95

517 Constans (337-350) Light Maiorina of Constantinople, Rev Soldier leading barbarian from hut beneath a tree, gFine

KA1795

\$50

518 Constans (337-350) Centenionalis of Cyzicus, Rev Soldier dragging barbarian from hut beneath tree, gFine

KA490

\$45

519 Constantius Gallus, Caesar (351-354) Maiorina of Nicomedia, Rev Soldier spearing fallen horseman (S18989) Fine/VG

KA2119

\$45

520 Julian II, as Caesar (355-360) Reduced Maiorina of Lugdunum, Rev Soldier spearing fallen horseman, aVF

KA1822

\$55

521 Julian II, as Caesar (355-360) Reduced Maiorina of Constantinople, Rev Julian holding globe and resting on spear, sand patina, Fine

KA1823

\$65

522 Julian II (360-363) barbarous Double Maiorina, Constantinople mintmark, Rev Bull, a small and lightweight example in barbarous style, aVF

KA1884

\$55

523 Julian II (360-363) Reduced Maiorina of Rome, Rev Votive inscription in wreath, patina, gFine

KA1796

\$50

524 Jovian (363-364) Centenionalis of Siscia, Rev Votive inscription in wreath (S19228) Fine/VG

KA1839

\$75

525 Valentinian I (364-375) Centenionalis of Arles, Rev Victory, patina, VF

KA1798

\$50

526 Valentinian I (364-375) Centenionalis of Siscia, Rev Victory holding wreath and palm, VF

KA1909

\$65

527 Valens (364-378) Centenionalis of Aquileia, Rev Valens dragging captive and holding labarum, VF

KA1799

\$50

528 Valens (364-378) Centenionalis of Treveri, Rev Victory, patina aVF

KA1826

\$75

529 Valens (364-378) Centenionalis of Aquileia, Rev Victory, patina VF

KA1827

\$65

530 Valens (364-378) Centenionalis of Siscia, Rev Victory, VF

KA1828

\$65

531 Gratian (367-383) Centenionalis of Siscia, Rev Gratian dragging captive, Fine

KA1841

\$50

532 Gratian (367-383) Centenionalis of Thessalonica, Rev Gratian dragging captive (S20068) VF

KA1840

\$85

533 Gratian (367-383) Centenionalis, mint unclear, Rev Gratian dragging captive, aVF

KA1843 **\$75**

534 Valentinian II (375-392) Siliqua, mint off flan, Rev Roma enthroned facing (S20240ff) heavily trimmed, Fine

KA2105 **\$35**

535 Valentinian II (375-392) Centenionalis of Cyzicus, Rev Roma seated facing holding globe and spear (S20300) aVF

KA2135 **\$45**

536 Valentinian II (375-392) Half Centenionalis of Constantinople, Rev Victory dragging captive (S20345) VF

KA1962 **\$40**

537 Theodosius I (379-395) Maiorina of Thessalonica, Rev Theodosius raising female who kneels before him, aVF

KA1831 **\$75**

538 Aelia Flaccilla, Half Centenionalis, Rev Victory inscribing Chi-Rho on shield set on cippus, VG

KA1772 **\$40**

539 Arcadius (383-408) Centenionalis of Nicomedia, Rev Victory crowning Arcadius, aFine

KA1845 **\$45**

540 Arcadius (383-408) Half Centenionalis of Alexandria, Rev Votive inscription (S20877) VF

KA2158 **\$50**

541 Honorius (393-423) Centenionalis uncertain mint, Rev Victory crowning Honorius, aVF

KA2138 **\$40**

542 Theodosius II (402-450) Half Centenionalis of Nicomedia, Rev Cross (S21219) Fine

KA1860 **\$30**

COLONIAL MINTS

543 Antoninus Pius (138-161) AE21 of Amphipolis in Macedon, Rev Artemis Tauropolis standing left holding long torch and resting on shield (Varbanov 3197 var) Fine

KA558 **\$75**

544 Antoninus Pius (138-161) AE18 of Philippopolis in Thrace, Rev Ares standing left holding patera and spear (Varbanov 724) aFine

KA2128 **\$45**

545 Gordian III (238-244) AE27 of Viminacium year 5, laureate head of Gordian right, Rev Moesia standing facing between bull and lion (S3642) VG

KA728 **\$40**

ROMAN COUNTERMARKED COINS

546 AVC countermark twice on a smoothed host, large SC of the host coin on reverse, holed, countermarks gFine

KA1969 **\$50**

547 Head of Serapis countermark in incuse circle on an uncertain smoothed host, traces of host on reverse, countermark VF

KA1773 **\$50**

548 Uncertain countermark resembling AIV or APIV (with AP ligatured), on the reverse of an SC AE As or provincial issue, the host coin Poor-Fair, the countermark Fine

KA2194 **\$55**

549 AVG in incuse countermark on an uncertain smoothed host; another square plain punchmark below and to the left of the AVG, the main countermark Fine

KA2179 **\$65**

550 AVG ligate in incuse rectangle on the reverse of a P. Lurius Agrippa AE As of Augustus, discernible portrait outline and good reverse legend and detail on the host coin, the host Good/aFine, the countermark Fine

KA2180 **\$65**

551 AVG in incuse countermark on an uncertain smoothed host; another uncertain countermark in a smaller incuse below and to left of the AVG, the host coin appears to have been beaten smooth with numerous depressions on both sides, the countermark VG. Intentional mutilation of Roman coins occurred after the Battle of Teutoburg Forest (AD 9) in which three legions were annihilated by Germanic Tribes. Although hypothetical, the 'damnatio' style of defacement of this host coin may have occurred during this event

KA2181 **\$75**

552 AVCI in incuse rectangle and TICA in incuse rectangle on the obverse of a smoothed SC issue, the 'T' of TICA is an inverted E, the host coin Good-VG with some visible details and nice even patina, the countermarks nice and clear, VF

KA2182 **\$75**

553 AVL and A.CE, both in incuse rectangles on an uncertain host, with IMP ligatured in incuse on the reverse, extremely rough surface, the host coin Poor, countermarks Good-VG

KA2183 **\$45**

BARGAIN BYZANTINE

565 Anastasius I (491-518) Follis, Constantinople (S19) aFine

KA1914 \$45

566 Anastasius I (491-518) Half Follis, Constantinople (S25) earthen patina, Fine

KA1915 \$60

567 Justin I (518-527) Follis, Constantinople (S62) Fine

KA1916 \$60

568 Justin I (518-527) Half Follis, Constantinople (S69) aFine

KA2019 \$45

569 Justinian I (527-565) Follis, Constantinople (S158) VG/Fine

KA1918 \$45

570 Justinian I (527-565) Decanummium of Constantinople year 34 (S167) gFine

KA1774 \$50

571 Justinian I (527-565) Half Follis, Thessalonika (S174) earthen patina, Fine

KA1921 \$60

572 Justinian I (527-565) Sixteen Nummi, Thessalonika (S175) gFine

KA1922 \$65

573 Justinian I (527-565) Sixteen Nummi, Thessalonika (S176) VG/Fine

KA1923 \$45

554 AVG in incuse (the A and V in ligature) on the head and neck of an SC issue, host coin Poor-Fair, the countermark not deeply struck but Fine

KA2184 \$55

555 Uncertain countermark resembling AIC (or similar) in incuse rectangle on the reverse of an SC provincial issue, some detail of the host coin present, nicely patinated, host coin Fair, countermark aFine

KA2185 \$55

556 AVG and another uncertain mark on an uncertain host coin, both marks in incuse rectangles on the face and neck of Augustus, the second mark possibly TCAP with the A and P in ligature, with an uncertain third and smaller countermark on the jawline; the countermarks VG

KA2186 \$55

557 AVC and TI.CR (twice) on an uncertain smoothed host, countermarks Good-VG

KA2187 \$45

558 TIC(A) in incuse rectangle on an uncertain smoothed host coin, with another faint incuse square without visible detail on the reverse, heavily patinated, the countermark aFine

KA2188 \$55

559 TI*C*A in incuse rectangle on an uncertain smoothed host coin, , heavily patinated, the countermark VG

KA2189 \$55

560 TICA in incuse rectangle on an uncertain host with another uncertain countermark in incuse on the reverse, planchet fracture with the loss of some metal, the main countermark aFine

KA2190 \$45

561 Partially struck up AV- (missing last letter: AVL, AVG or AVC) on the face of an Augustus AE As; another unclear countermark in incuse square behind head; with TI.C.A in incuse rectangle on the reverse, the host coin Poor but with discernible portrait outline; the obverse marks Fair-VG, the reverse countermark Fine

KA2191 \$65

562 Two countermarks on the reverse of an SC issue, one resembling what appears to be an apparent meaningless legend IAll or VAll in an incuse rectangle, the other with a similar legend NA.II, a curious and challenging piece, the countermarks VG

KA2192 \$55

563 Uncertain countermark in an incuse square on the reverse of an Augustus moneyer issue AE As, heavily encrusted, the host coin Poor/Good, the countermark Fair

KA2193 \$35

564 Uncertain countermark, possibly Greek letter Delta, on the reverse of a Tiberius SC provincial issue with retrograde S, heavily patinated, host and countermark VG-aFine

KA2178 \$75

574 Justinian I (527-565) Sixteen Nummi, Thessalonika (S177) overstruck on an earlier issue, gFine

KA1925

\$65

575 Justinian I (527-565) Sixteen Nummi, Thessalonika (S178) VG/Fine

KA1926

\$45

576 Justinian I (527-565) Sixteen Nummi, Thessalonika, epsilon above I (S186B var) gFine

KA2020

\$65

577 Justinian I (527-565) Decanummium of Nicomedia (S205) gFine

KA1775

\$50

578 Justin II (565-578) Pentanummium of Constantinople (S363) Fine

KA1861

\$30

579 Justin II (565-578) Half Follis year 8 of Thessalonica (S366) Fine/VF

KA1862

\$50

580 Justin II (565-578) Half Follis, Nicomedia (S370) overstruck on an earlier issue, gFine

KA1928

\$65

581 Heraclius (610-641) Follis, Constantinople (S804) Fine

KA2004

\$75

582 Leo III (717-741) Follis, Syracuse (S1531) gFine

KA1934

\$65

583 Constantine V (741-775) Follis, Syracuse (S1569) Fine

KA1940

\$60

584 Leo V (813-820) Follis of Syracuse (S1636) Fine/VG

KA1941

\$40

585 Michael II (820-829) Follis, Constantinople (S1642) VG/Fine

KA2006

\$65

586 Leo VI (886-912) Follis, Constantinople (S1729) gFine

KA1930

\$65

587 Constantine VII (913-959) Follis, Constantinople (S1761) sand patina, Fine

KA1931

\$55

588 Constantine VIII (1025-1028) Follis, anonymous class A3 (S1818) VG/Fine

KA2009

\$55

589 Romanus III (1028-1034) Follis, anonymous class B (S1823) Fine

KA2012

\$65

590 Alexius I (1081-1118) Tetarteron, Thessalonica (S1932) smaller flan than usual for the issue (S1932) VG/Fine

KA2014

\$25

591 Romanus IV (1068-1071) Follis of Constantinople (S1866) VG

KA919

\$40

592 Anonymous Follis (attributed to Nicephorus III) Constantinople (S1889) Fine

KA1933

\$55

593 Manuel I (1143-1180) Scyphate Trachy, Constantinople (S1966) Fine/VF

KA1936

\$65

594 Alexius III (1195-1203) Scyphate Trachy (S2012) Fine

KA1863

\$50

595 Latin Rulers of Constantinople (1204-1261) Scyphate Trachy, Virgin, Rev Emperor & St George (S2034) Fine/VF

KA1864

\$50

596 Latin Rulers of Constantinople (1204-1261) scyphate trachy, bust of Christ, Rev Archangel Michael (as S2036 but small module) VF

KA1913

\$40

597 Empire of Thessalonica, John (1237-1244) Scyphate Trachy (S2197) aVF

KA1935

\$65