

ROMAN PROVINCIAL COINAGE

SUPPLEMENT

5

(Volumes I, II, III, VII.1 and IX)

2019

<http://rpc.ashmus.ox.ac.uk/supp/rpc-supp-5.pdf>

ROMAN PROVINCIAL COINAGE

SUPPLEMENT

5

(Volumes I, II, III, VII.1 and IX)

ROMAN PROVINCIAL COINAGE

SUPPLEMENT

5

(Volumes I, II, III, VII.1 and IX)

Michel Amandry

Andrew Burnett

Antony Hostein

Jerome Mairat

Pere Pau Ripollès

Marguerite Spoerri Butcher

2019

<http://rpc.ashmus.ox.ac.uk/supp/rpc-supp-5.pdf>

CONTENTS

Preface	vii
Acknowledgements	ix
Julio-Claudian period (<i>RPC I</i>)	1
Spain	3
Gaul	7
Italy	8
Africa	9
Cyrenaica and Crete	11
Achaea	12
Macedonia	14
Thrace	16
Moesia	18
The Northern Black Sea	19
Bithynia and Pontus	20
Asia	22
Lycia - Pamphylia	34
Galatia	36
Cappadocia	37
Cilicia Tracheia	38
Kingdoms of Asia Minor	39
Cyprus	41
Syria	42
Judaean Kingdom	46
Alexandria	47
Uncertain	48
Flavian period (<i>RPC II</i>)	49
Crete	51
Achaea	52
Macedonia	53
Thrace	54
Moesia	55
The Northern Black Sea	56
Latin coins from Thrace	57
Bithynia and Pontus	58
Asia	61
Lycia-Pamphylia	68
Cilicia	70
Cappadocia	71
Cyprus	72
Syria	73
Judaean Kingdom	74
Alexandria	75
Uncertain coins	76
Nerva, Trajan and Hadrian (<i>RPC III</i>)	77
Cyrenaica and Crete	79
Achaea	80
Macedonia	82
Thrace	83
Moesia	85
Bithynia and Pontus	86
Asia	89
Lycia - Pamphylia	103

Galatia - Cappadocia	105
Cilicia	108
Syria	109
Judaea	110
Arabia	111
Egypt	112
Uncertain	117
Gordian I to Gordian III (<i>RPC VII.1</i>)	119
Asia	121
Trajan Decius to Uranius Antoninus (<i>RPC IX</i>)	125
Thrace	127
Bithynia and Pontus	128
Asia	129
Lycia - Pamphylia	130
Syria Phoenice	131

PREFACE

This is the next – and last – printed instalment of new material for *RPC I-III, VII.1 and IX*. As usual, to avoid making this printed *Supplement* too big, multiple new specimens of known types have not always been included.

This applies particularly to the ever-growing collections of CGT, ETB, A. Tricarico and J. Clark, and we owe their owners a special debt of gratitude from the way they continue to check, and often acquire, newly appearing coins, especially on eBay, and regularly sending in information about them.

As stated in the last *Supplement*, we now use Latin numerals only for volumes of *RPC* (thus I-X), and Arabic numerals for the *Supplements* (thus 1-4, and now 5), which also bear a date (e.g., *Supplement 5, 2019*). The *Consolidated Supplement*, which included all the material in *Supplements* 1-3, was not numbered, but was dated 2015. All new material can be found by consulting the *Consolidated Supplement 2015*, together with *Supplement 4*, and now this new *Supplement 5*.

The production of this *Supplement* is, as ever, the work of Pere Pau Ripollès (Universitat de València), and we are all very grateful to him for taking on this considerable task.

We are also grateful to the University of Oxford for hosting the *Supplements* and the previous *Consolidated Supplement*.

Future volumes will continue to be published both online (catalogue only) and on paper. For *RPC IV The Antonine Period (AD 138–92)*, by C. Howgego (Oxford) and V. Heuchert (Oxford), we expect that two parts (Asia; and Alexandria) will be completed and ready for printing within a couple of years, at about the same time as *RPC VI Elagabalus – Maximinus (AD 218–38)* by D. Calomino (London). Nearly all parts the remaining volumes are also now under active preparation.

For a date list of all people involved, please see <http://rpc.ashmus.ox.ac.uk/project/>. Anyone with unusual material is invited to contact them at the email addresses given below.

In preparation for new volumes, much progress has recently been made digitally. In particular we are now starting to convert the old databases to a new ‘*RPC App*’ that will facilitate multiple inputting and, when published, allow instant updating. At the time of writing, the databases for III, IV.4 and VII.1 have been transferred to the *RPC App*, and work is well advanced in retro-converting I and II. When the *RPC App* is published, it will enable new additions to appear instantly online, and so thereafter there will be no role for any new printed *Supplements*.

In *Supplement 4* (2017), we pointed out that a more precise numbering system was introduced for *RPC VII.1*, when it was converted into digital format: some coin-types have been subdivided into sub-types, hence the ‘decimal’ numbers (e.g. 123.1 or 123.2, and see also *RPC III*, p. xvii, where this system was used for the coinage of Alexandria in Egypt).

Contacts

Michel Amandry	michel.amandry@noos.fr
Andrew Burnett	andrewmburnett@hotmail.com
Dario Calomino	dariokalos@gmail.com
Ian Carradice	iac@st-andrews.ac.uk
Volker Heuchert	volker.heuchert@ashmus.ox.ac.uk
Antony Hostein	antony.hostein@ephe.psl.eu
Chris Howgego	chris.howgego@ashmus.ox.ac.uk
Jerome Mairat	jerome.mairat@ashmus.ox.ac.uk
William Metcalf	wemetcalf@gmail.com
Pere Pau Ripollès	ripolles@uv.es
Marguerite Spoerri	Marguerite.Spoerri-Butcher@warwick.ac.uk

ACKNOWLEDGEMENTS

J. Aiello	C. Hughes
A. Alexandrou	D. M. Jacobson
E. Apostolou	P.-F. Jacquier
R. Ashton	F. Jarman
J. Bajer	O. Kasperovych
P. Belien	D. Kurth
R. Bouchon	E. Le Quéré
R. Bourne	V. Nicolaou
T. Buggey	J. Olivier
K. Butcher	E. Paunov
J. Clark	V. Prokhorov
G. Cores	R. Pudill
M. Cores	M. Puglisi
K. Dahmen	H. Rambach
V. Demetriadis	P. Requier
R. Deutsch	C. Rhodes
A. Dowler	C. Roettger
V. Drost	M. Robinson
R. Effler	V. Stefanaki
K.-L. Elvers	O. Tekin
P. Felch	E. ten Brink
M. Fox	C. Thring
H. Gitler	A. Tricarico
M. Gozalbes	J. van Heesch
H. Ihl	R. Weigel
J. Hazelton	

Roman Provincial Coinage

Volume I

SPAIN

The second part of the Cores Collection, devoted to Spanish Roman Provincials is forthcoming, see G. Cores and M. C. Cores, *Colección Cores. Moneda Antigua de la Península Ibérica. Parte II* (Madrid-Valladolid, 2019). Photographs have been shot by M. C. Cores and used here by permission.

LUSITANIA

Emerita

23/43. Cores coll. 3903, 19.43 (Ω DIVVS AVGVSTVS PATER).

Ebora

51bis. AE. 21 mm, 4.59 g (1). Axis: 9 (1) [0]

PERM CAES AVG P M; bare head, l.
LIBERALITATIS IVL EBOR; patera,
asperrillum, jug, simpulum and knife

1. Cores coll. 3968, 4.59.

N.B.: it changes the number *RPC S4*, 51A

BAETICA

Irippo

55/174. Cores coll. 4015, 6.43 (ΙΡΡΟ).

Patricia

129/389-390. Cores coll. 4261-2, 9.35 (cmk: Ο on the obv), 9.31 (cmk: CR and incise A on the rev.).

129/389

129/390

TARRACONENSIS

Acci

141/30. Cores coll. 4356, 19.06 (C CAESAR AVG GERMANICVS).

Carthago Nova

152/imitations d. **Cores coll. 4368**, 3.8 (JNIVS II VRQ[V]II;] NVCIVΛ).

178/10. Market, 18 mm ([P] TVRV II VIR [QV] INQVE / V I N K; [ALBIN QVIN(Q)] ITER / V I N [K]).

Dertosa

209/8. Cores coll. 4474, 3.47 (cmk: **■■■** on the obv.).

Emporiae

235/9. Cores coll. 4507, 11.53 (EMPOR).

249/15. Cores coll. 4527, 13.61 (cmk **■** on the obv.)

Celsa

278/110. Cores coll. 4639, 10.42 (cmk: **■** on the rev.).

Caesaraugusta

M. Gómez Barreiro, *La ceca de Caesaraugusta. Producción y circulación monetaria* (Madrid, 2017).

309/36. MCM 5754, 15.64 (CAESARAVGVSTA / L CASSIO C VALERIO FEN); 37. Ex HSA 23222, 11.12 (= Mª Paz García-Bellido, W. E. Metcalf, *La colección Cervera. Moneda antigua de Hispania* (Madrid, 2014), 296).

313/8 Vico 16 Nov 2017, lot 318, (L CASSI / C VALER / II VIR).

314/44. Cores coll. 4707, 10.07 (cmk: **T** on the rev.).

322/66. Real Academia de la Historia (Madrid) 3276, 11.9 (CAESAR AVG [MN KANINIO] ITER L TITIO).

328/29. Cores coll. 4739, 11.64 (cmk: **V** on the rev.).

354. Another imitation with illegible legends: **Cores coll. 4773**, 5.2.

381/28. Cores coll. 4803, 12.68 (ET MONTANO).**Bilbilis**

391/36-37. Cores coll. 4830-31, 10.28 (cmk: \mathbb{D} , on the obv.), 10.81 (cmk: \mathcal{L} , on the obv. and \mathbf{LA} on the rev.).

391/36

391/37

392/93. Cores coll. 4838, 11.78 (cmk: \mathbf{TQ} on the obv.).

393/12. Cores coll. 4839, 15.08 (BILBIL).

397A/2. Cores coll. 4850, 10.36 (the complete legend seems to be MVN AVGSTA BILBILIS G MANL SERANO P MANL BVCCO II VIR).

Turiaso

403/55. Cores coll. 4867, 14.76 (IMP AVGVSTVS PP).

413/96. Cores coll. 4892, 12.21 (MVN TVRIASO MN SVLP LVCAN M SEMP FRONT II VIR).

Cascantum

425/67. Cores coll. 4951, 7.99 (cmk: \mathbf{Tl} , twice? on the obv.; \mathbf{E} on the rev.).

Calagurris

433/49. Cores coll. 4981, 9.55 (cmk: **C** on the obv.; **AV** on the rev.).

462/34. Cores coll. 5124, 14.56 (MVN / ERCAVICA / C COR FLORO L CAEL ALACRE II VIR).

439/41. Cores coll. 4999, 10.71 (cmk: **T**, on the rev.).

448/148. Cores coll. 5053, 12.01 (cmk: **M**, on the rev.).

Ercavica

459/96. Cores coll. 5118, 8.68 (cmk: **LA** on the rev.).

GAUL

Copia

514A/6. Jacquier coll. (ex CNG EA 408, 25 Oct. 2017, lot 301), 19.57.

Nemausus

526/3. A cast piece. On these ‘coins’ in the form of a pig’s leg, see now P. Villemur and M. Blet-Lemarquand, “Les médailles [de Nîmes] dites pieds de sanglier”. Nouveau regard, nouvelle analyse, in L. Bricault *et al.* ed., *Rome et les provinces. Monnayage et histoire. Mélanges offerts à Michel Amandry*, *Numismatica Anatolica 7*, Bordeaux, 2017, pp. 133-49 with an updated catalogue of all known pieces (authentic and cast) and metal analysis by FNAA of 3 of them.

Forum Iulii

534/54. CGB Live Auction 14, 14 March 2017,
lot 1014, 2.98 (9h); 55. Aureo and Calicó
S.L. Auction 296, MBS, 21 Sep. 2017, lot 1, 3.31.

ITALY

Oppius

602A/5. Bertolami Fine Arts E-Auction 39, 15 Feb. 2017, lot 277, 11.89.

Paestum

604/30. Auctiones AG 29, Righetti coll. II, 12 June 2003, lot 70, 4.49; 31. Nomos AG Auction 6, 8 May 2012, lot 132, 3.42; 32. Blanda (Sicily) 2017, 4.58 (6h).

612/12. CNG EA 181, 6 Feb. 2008, lot 37, 4.15 (11h).

613/32. CNG EA 181, 6 Feb. 2008, lot 38, 5.56 (3h).

614/4. CNG EA 121, 24 Aug. 2005, lot 111, 3.61; 5. CNG EA 130, 4 Jan. 2006, lot 274, 4.96; **6. CNG EA 181, P. Villemur coll., 6 Feb. 2008, lot 39,** 5.85 (9h); 7. Numismatik Naumann 41, 6 March 2016, lot 383, 5.50.

616 = 614, but rev. legend anticlockwise.

617/38. CNG 181, 6 Feb. 2008, lot 40, 4.62 (6h); 39. CNG MBS 78, P. Villemur coll., 14 May 2008, lot 1153 (ex Vecchi 7, 6 Oct. 1997, lot 1162), 3.03 (6h).

618/8. CNG EA 130, T. Hardy coll., 4 Jan. 2006, lot 275, 3.72.

AFRICA

AFRICA PROCONSULARIS

J. Alexandropoulos, Les guerres d'Auguste et Tibère en Afrique: le témoignage des monnaies, in M. Caltelloni-Trannoy and Y. le Bohec ed., *La guerre dans l'Afrique romaine sous le Haut-Empire* (Paris, CTHS, 2014), 35-52, tries to demonstrate the link between the monetary production of Paterna (*RPC* 762-70), Hippo Regius (*RPC* 711-3) and Oea (*RPC* 832-5) and the war against Tacfarinas. In addition, he makes the hypothesis that the coinage of Paterna might be assigned to Ruspina.

Sicca/Cirta Nova

707/3. Roma Numismatics Ltd E-Sale 42, 6 Jan. 2018, lot 321, 7.68.

Colonia Iulia Pia Paterna

770/5. CNG EA 389, 18 Jan. 2017, lot 505 (ex Kovacs MBS X, 18 May 1990, lot 310; CNG MBS 78, P. Villemur coll., 14 May 2008, lot 1572), 8.32.

Hadrumentum

776/2. Now C. Roettger coll. (ex CNG EA 181, P. Villemur coll., 6 Feb. 2008, lot 335), 13.08 (in *RPCI*, the weight was given as 13.77, before the coin was cleaned); 3. C. Roettger coll. (ex CNG MBS 78, P. Villemur coll., 14 May 2008, lot 1548), 14.31; 4. C. Roettger coll. (ex Peus 398, 28 April 2009, lot 793), 14.53; **5. C. Roettger coll.** (with HADRVM and *GIC* 697 on the rev.), 11.14 (the weight of 13.08 given by London Ancient Coins was copied and pasted from CNG EA 181); 6. P 1994/347, 11.88; 7. NY 1987.142.1, 10.26.

Achulla

798/17. C. Roettger coll. (ex Künker 257, 10 Oct. 2014, lot 8876), 9.62; 18. C. Roettger coll. (ex Gorny and Mosch 417, 6 March 2017, lot 417), 14.00; 19. C. Roettger coll. (ex Roma Numismatics E-Sale 38, 29 July 2017, lot 327), 12.26; 20. CNG Auction 106, 13 Sep. 2017, lot 632, 11.85.

799/6. Roma Numismatics E-Sale 38, 29 July 2017, lot 325, 24.72; 7. Roma Numismatics E-Sale 38, 29 July 2017, lot 326, 25.97 (rectangular cmk QYR in neo-Punic on rev. = *GIC* 697).

800/8. Roma Numismatics E-Sale 38, 29 July 2017, lot 328, 12.32 (rectangular cmk QYR in neo-Punic on rev. = *GIC* 697).

Thaena

806/3. Roma Numismatics Ltd E-Sale 42, 6 Jan. 2018, lot 322, 15.07.

807/9. CGT coll. (ex Roma Numismatics E-Sale 38, 29 July 2017, lot 329), 14.97 (cmk on obv: 6 rays star?).

MAURETANIA

Tingi

865/7. CNG 105, 10 May 2017, lot 648, 13.45 (5h).

Colonia Iulia Constantia Zilil

P. Villemur, M. Amandry, P. P. Ripollès, Le monnayage de la *Colonia Iulia Constantia Zilil* en Maurétanie: nouveaux exemplaires, nouvelle

approche, *BSFN* 73/01, Janvier 2018, pp. 2-8.

866A/2. Dchar Jdid 78-3-1815 (= *BSFN* 1991/4, p. 68, fig. 2; Depeyrot 1999, n° 84), 7.05; 3. Private coll.;
4. Roma Numismatics E-Sale 43, 3 Feb. 2018,
lot 296, 12.14.

866B AE. 32 mm, 18.60 g (1). Axis: 11 (1) [0]

CERES FRVGIFERA; veiled head of Ceres, l.
 CONS AN (?) []; magistrate ploughing, l., with
 two oxen

1. Private coll., 18.60.

Caesarea

880/12. CNG 105, 10 May 2017, lot 647, 13.38 (12h).

CYRENAICA AND CRETE

Cyrenaica (III)

904-23, 938-45. See now E. Chevrollier, Les monnayages communs à la Crète et à la Cyrénaïque au I^{er} siècle avant J.-C. et la formation de la province romaine. Vers une histoire partagée?, in M. Asolati, ed., *Le monete di Cirene e della Cirenaica nel Mediterraneo. Problemi e prospettive*, Numismatica Patavina 13 (Padova, 2016), pp. 245-57.

C. Canovaro *et al.*, Studio metallografico delle emissioni bronzee provinciali cirenaiche (I sec. a.c.-II sec. d.c.), in M. Asolati, ed., *Le monete di Cirene e della Cirenaica nel Mediterraneo. Problemi e prospettive*, Numismatica Patavina 13 (Padova, 2016), pp. 259-84, provide new metal analysis of *RPC* 904-5, Lepidius P.f., Lollius, Crassus, Pupius Rufus, Capito and Scato. All these bronzes are made of a mixture of copper (ranging from 71 to 92%), lead and tin.

Crete (III)

1037/3 = 5463/1; 4. P CM 2017.18 (ex Mowat = *RN* 1902, p. 202 and Pl. VI, 7), 11.46 (the beginning of the reverse legend is indeed TIBEPIOΣ).

ACHAEA

Melos

1297-9. E. Le Quéré, La drachme mélienne et le denier romain: quelques réflexions sur les “impériales grecques” de Mélos au lendemain de la réforme monétaire de Néron, in C. Doyen (ed.), *Étalons monétaires et mesures pondérales entre la Grèce et l'Italie* (Louvain-la-Neuve, 2017), pp. 263-63, dates this group of coins, with the mark III (= 3 assaria; in *RPC I*, p. 32: 3 obols whereas p. 264: 3 assaria), to the reigns of Nerva/Trajan, assuming: 1. that the coins of Nero with the mark III (*RPC I*, 1295) are suspicious and therefore the typological link between *RPC I*, 1295 and 1297 is not valid; 2. that the mean weight of the 2 Neronian coins (10.59) is too low for a 3 asses piece of that period, taking this argument for condemning the coins (pp. 246-7, n. 12). The dating of the Pankles coins in the reign of Nerva was not ruled out in *RPC I*, p. 264. In E. Le Quéré’s opinion, the system prevailing in Melos at the beginning of the second century is the following:

<i>RPC I</i> , 1296	30 mm	4 assaria
<i>RPC I</i> , 1297-9	23-5 mm	3 assaria
<i>RPC III</i> , 404 (Nerva)	20-2 mm	2 assaria
<i>RPC I</i> , 1300	19 mm	1 assarion
<i>RPC IV</i> , 8405 (Athena/cornucopia)	17 mm	½ assarion

But the dating of *RPC I*, 1294 to the Flavian period (p. 259, n° 2-3) raises a problem, as this series, with the legend ΔPAXMH, has the same diameter and the same mean weight as *RPC I*, 1297, supposed to be a 3 assaria piece.

See also E. Le Quéré, *Les Cyclades sous l’Empire romain. Histoire d’une renaissance* (Rennes, 2015); *Ead.*, La drachme au temps du denier: le monnayage impérial de Mélos, entre domination romaine et identité civique, in G. Bonnin, E. Le Quéré (ed.), *Pouvoirs, îles et mer. Formes et modalités de l’hégémonie dans les Cyclades antiques (VII^e s. a.C. – III^e s. p.C.)* (Bordeaux, Ausonius, 2014), pp. 217-37.

1297A AE. 25 mm, 12.40g (2). Axis: ? [2]

No legend; pomegranate
As 1297

1. P R 1338 (ex Pozzi), 13.26; 2. **P 259**, 11.53.

1298/3. CNG 78, P. Villemur coll., 14 May 2008, lot 1260, 10.59.

1300/13. MM Deutschland 21, 24 May 2007, lot 539, 4.45; 14. CNG EA 173, 26 Sep. 2007, lot 258, 3.78; 15. CNG 78, P. Villemur coll., 14 May 2008, lot 1261, 5.27; 16. CNG EA 239, 25 Aug. 2010, lot 293, 3.98; 17. Lanz 155, 10 Dec. 2012, lot 218, 3.89.

Mykonos

1301/2. The weight of A 1892/93 KA' 8 is 8.71 (12h).

Chalcis

1350A/1. In Supp. 4, coin given to CGT, *errore*.

1352A/1. Now CGT coll. (ex Naville Numismatics Ltd. 16, 12 July 2015, lot 262).

Phoenice

1417A/8. Numismatik Naumann 56, 6 Aug. 2017, lot 111, 2.56 (the correct obv. legend is ΦΟΙΝΙΚΑΙΕΩΝ; the correct rev. legend is ΠΙΑ ΤΕΠΙΝΟC ΙEPEYC E).

1419A AE. 16 mm, 2.03g (1). Axis: 6 (1) [0]

ΦΟΙΝΙΚΑΙΕΩΝ; turreted and veiled bust of the city goddess
ΑΠΟ ΗΠΙ-ΕΙΠΟΥ; Hermes standing l., holding pileus in his extended r. hand and caduceus in l.

**1. Numismatik Naumann 56, 6 Aug.
2017, lot 322, 2.03.**

The reverse legend echoes 1418-9. This coin is therefore considered as a Neronian coin without imperial portrait.

Thessalian League

R. Bouchon, L'ère d'Auguste: ébauche d'une histoire politique de la Thessalie sous Auguste, *BCH* 132 (2008), pp. 427-71, demonstrates with solid arguments that the 'Augustan era' used by Thessalians was not an Aktian one, but was adopted only in AD 10/11. Accordingly, the emission struck by Megalokles on which the Thessalians are styled ΣΕΒΑΣΤHOI (*RPC* I, 1428), should date from the very end of Augustus' reign, from AD 10/11 onwards. See also Id., Monnayage des Thessaliens sous Auguste: une évolution par-à-coups? in C. Doyen (ed.), *Étalons monétaires et mesures pondérales entre la Grèce et l'Italie* (Louvain-la-Neuve, 2017), pp. 141-64.

1428. A coin (**CGT coll.**, 9.80) with a cmk (ΘE and unidentified objects: *GIC* -). First coin of this abundant series with a cmk.

1429A/10. CGT coll., 4.94.

MACEDONIA

Cassandrea

1512/3. CGT coll., 3.59 (9h).

1513/8-9. CGT coll., 3.14 (12h), 2.79 (9h).

1515B/3. CGT coll. (ex Savoca Auction 13, 12 March 2017, lot 341), 10.34 (6h).

1623/6. CGT coll., 3.88.

1624/6. CGT coll., 2.90 (cmk unclear on obv.)

1624A AE. 15 mm, 2.81 g (1). Axis: 6 (1) [0]

Horse, r.
As 1624

Pella or Dium

1529/5. CGT coll. (ex Numismatik Naumann 48, 20 Nov. 2016, lot 334), 4.14 (1h).

Pella

1545/10. CGT coll. (ex Leu Numismatik Web Auction 1, 25 June 2017, lot 719), 25.67 (in CS, correct 1545/8 in 1545/9).

1546/4. CGT coll., 10.60 (12h).

Thessalonica

1561A/2. CGT coll., 8.25 (reverse as 1561, not 1562 as stated in *RPC CS*, but Tiberius, not Augustus).

1584/2. CGT coll., 5.48 (no globe).

1604/2. CGT coll., 3.68 (Nike is on globe).

Macedonian Kingdom

1614/27. J. Clark coll., 9.54 (the center of the shield seems ornate with a gorgoneion).

1. CGT coll., 2.81.

Amphipolis

1638/4. Leu Numismatik Web Auction 1, 25 June 2017, lot 703, 3.60; 5. Numismatik Naumann 56, 6 Aug. 2017, lot 310, 3.33.

Philippi

1646-7. I. Touratsoglou, Coins of the Macedonian cities in the FHW (Foundation of the Hellenic World) collection in E. Paunov et S. Filipova, ed., *HPAKΛΕΟΥΣ ΣΩΤΗΡΟΣ ΘΑΣΙΩΝ. Studia in honorem Iliae Prokopov sexagenario ab amicis et discipulis dedicata*, Tirnovi, 2012, pp. 341-66, n° 22-8 (*RPC 1647*), n° 29-30 (*RPC 1648*).

1653/26. CGT coll., 8.17 (the rev. legends ends with PHILIPPI).

Uncertain (Philippi?)

1656/98. CGT coll., 3.68 (cmk on obv.: crab = *GIC* 355, not illustrated in *GIC*).

1657/30. CGT coll., 4.56 (with cmk HPA on rev.: *GIC* -). As 1657/94 and 96, but with HP in ligature); **31. CGT coll.**, 3.93 (with round cmk on obv.: eagle standing l., head r.; *GIC* 320? (applied at Sestus under Claudius)); 32. CGT coll., 4.07 (with rectangular cmk on obv.: NIK? : a variant of *GIC* 553?); **33. CGT coll.** (ex Triskeles on vAuction 326, 29 Sep. 2017, lot 256), 3.79 (with rectangular cmk on obv.: NAK; *GIC* -).

1657/30

1657/31

1657/33

1658/5-7. CGT coll., 5.29, 4.73, 3.98.

THRACE

Thracian Kings

1703/5. CGT coll., 3.75 (6h).

1705/4. CNG EA 405, 6 Sep. 2017, lot 287, 2.35.

1714/1. The correct obv. legend is ΒΑΣΙΛΕΩΣ ΡΕΜΗΤΑΛΚΟΥ (not ΒΑΣΙΛΕΥΣ); **2. CGT coll.**, 4.99 (with ΒΑΣΙΛΕΩΣ ΡΟΗΜΗΤΑΛΚΟΥ on obv. and ΚΑΙΣΑΡΟΣ ΣΕΒΑΣΤΟΥ on rev.); **3. CGT coll.**, 3.11 (Rhoemetalces might be radiate; on the obv. a cmk unclear: *GIC* 54?).

According to E. Paunov, 1714 belongs to the reign of Rhoemetalces II (see 1721 with a similar style).

1714/2

1714/3

1724/2. CGT (ex Leu Numismatik Web Auction 1, 25 June 2017, lot 690), 6.23 (6h) (reverse legend retrograde).

1726/4. Roma Numismatics Ltd. IX, 22 March 2015, lot 465, 4.46; **5. CGT coll.** (ex Saint Paul Antiques 14, 17 Dec. 2017, lot 345), 4.05 (6h).

Abdera

1729/4. CGT coll., 3.20.

1731/5. Numismatik Naumann 56, 6 Aug. 2017, lot 307 (catalogued as Uncertain Thrako-Macedonian coin), 3.20; 6. CNG EA 406, 27 Sep. 2017, lot 594, 2.65.

Maronea

1732/4. CNG EA 399, 14 June 2017, lot 389, 5.76 (6h).

Sestos

1743/6. CGT coll., 3.37 (on obv. cmk: eagle = *GIC* 320, as on 1743/1-4).

Perinthus

1747/8. Numismatik Naumann 58, 1 Oct. 2017, lot 245, 11.23.

1749/4. CGT coll. (ex Roma Numismatics E-Sale 32, 7 Jan. 2017, lot 559), 11.14 (12h); **5. Artemide Aste XLVIII, 2 Dec. 2017, lot 327**, 9.42.

1755/8. CNG EA 407, 11 Oct. 2017, lot 254 (ex GM 176, 9 March 2009, lot 1564), 14.20.

1766/7. CGT coll., 5.91 (on obv., trident in r. field).;
8. CGT coll., 5.55 (on obv., trident in r. field).

Byzantium

1780/7. CGT coll., 4.79 (12h) (with cmk on obv.: GIC 53).

**1781/4. Kölner Münzkabinett E-Auction 4, 1
Jan. 2018, lot 97**, 5.69 (with cmk on obv.: GIC 53).

MOESIA

Odessus

See now I. Lazarenko, *Odessos coins from the period of the Roman Empire. I. Augustus–Commodus* (Varna, 2016), where a lot of new material is added for the period covered by *RPC I*.

Callatis

1802/10. Numismatik Naumann 61, 7 Jan. 2018, lot 315, 6.65.

Tomi

1810/6. Numismatik Naumann 51, 5 March 2017, lot 249, 1.57.

1811A AE. 12 mm, 1.89 g (1). Axis: 12 (1) [0]

Bust of Hermes, with petasus, r.
TO-MI/ΘE-O; caduceus

1. CGT coll., 1.89 (probably the same magistrate as on 1811, but a smaller denomination).

1823/10. Numismatik Naumann 52, 2 April 2017, lot 237, 2.45.

1835/3. Solidus Premium Auction 20, 21 Oct. 2017, lot 97, 4.59 (on the reverse, read ΦΑΙΔΡΟΥ).

THE NORTHERN BLACK SEA

Kings of Bosporus

1842/3. Morton and Eden Ltd 86, 24 May 2017, lot 14 (ex CNG 84, 5 May 2010, lot 575), 8.14 (read as Year 4; see *CS*, p. 96).

1866. Künker 295, 25 Sep. 2017, lot 661 (ex Christie, Manson and Woods, 9 Oct. 1984, lot 233), 8.00 (ex Grand Duc Mikhaïlovitch coll. = A. L. Bertier de la Garde, On the coinage of the rulers of the Cimmerian Bosporus based on monograms, *Notes of the Odessa Society of History and Antiquities* XXIX, 1911, p. 255, n° 35 and Pl. II, 35 [this specimen]; N. Frolova and S. Ireland, *The Coinage of the Boporan Kingdom From the First Century BC to the Middle of the First Century AD*, BAR Int. Series 1102, Oxford, 2003, p. 62, n° 1 [this specimen]).

1887A/1. Sincona AG Auction 41, 23 Oct. 2017, lot 63, 8.00 (Year 319 = AD 22 not recorded).

1904/16. Leu Numismatik Web Auction 1, 25 June 2017, lot 422, 4.43; 17. Leu Numismatik Web Auction 1, 25 June 2017, lot 423, 6.64.

1924/9. Leu Numismatik Web Auction 1, 25 June 2017, lot 424, 5.97; 10. Leu Numismatik Web Auction 1, 25 June 2017, lot 425, 7.60.

1929/8. Leu Numismatik Web Auction 1, 25 June 2017, lot 426, 3.99.

Agrippia (= Phanagoria)

1935/15. NY 1944.100.40960, 6.41; 16. NY 1940.77.91, 5.03; 17. NY 1970.142.230, 7.60; 18. NY 1953.171.415, 4.66; 19. CGT coll., 3.86 (with 2 pellets below the prow).

Caesarea (= Panticapeum)

1936/10. G SNG 1047, 6.14; 17-19. NY 1944.100.40957-9, 5.28, 7.06, 6.40; 20. NY 000.999.17390, 5.85; 21. CGT coll., 4.61 (the reverse is more probably a torch, not a sceptre).

Chersonesus

1936A/1. Now NAC 100, 30 May 2017, lot 1160.

BITHYNIA AND PONTUS

Apamea

2001-11. J. Dalaison et M.-C. Ferriès, Le monnayage des colonies de Pont-Bithynie sous Auguste, in L. Cavalier *et al.* (ed.), *Auguste et l'Asie Mineure* (Bordeaux, 2017), pp. 385-98.

Caesarea Germanica

2017/5. Numismatik Naumann 56, 6 Aug. 2017, lot 329, 8.30.

2041/1. A NM 4953a, 8.62 (12h) (illustration in *RPC* I from Rec); **2. CNG 106, 13 Sep. 2017, lot 603**, 6.86 (12h). 1-2: same pair of dies.

Cius

2020/2. B I-B (acquired from Lambros), 7.51 (12h); **5-6. M. Fox coll.**, 8.40 (11h), 6.64 (11h); **7.** Leu Numismatik Auction 1, 25 Oct. 2017, lot 74, 7.74. Brass, flans with bevelled edges.

2041/1

2041/2

2021/3. CNG EA 253, 6 April 2011, lot 89, 4.91 (12h).

2049/10. CGT, 5.32.

2061/6. CGT coll., 10.98 (cmk on obv. GALBA = GIC 591).

Nicomedia

2023/4. CGT coll. (ex Numismatik Naumann 53, 7 May 2017, lot 412), 11.57.

2065/4. Leu Numismatik Web Auction 1, 25 June 2017, lot 736, 7.13

Nicaea

2040/4. A NM 1891/92 B 16, 7.06 (12h).

2083/4. CGT coll., 5.81 (6h).

Heraclea

2092A/1. Now CGT coll.

Uncertain of Bithynia

2101A/2. Solidus Premium Auction 20, 21 Oct.

2017, lot 110, 20.36 (the obv. legend ends with - ΓΕΡΜΑΝ (cmk: CLAV AVG on obv. : GIC -)).

Sinope

2107-25. J. Dalaison et M.-C. Ferriès, Le monnayage des colonies de Pont-Bithynie sous Auguste, in L. Cavalier *et al.* (ed.), *Auguste et l'Asie Mineure* (Bordeaux, 2017), pp. 385-98.

2112/9. CGT coll., 5.39 (but a third of the flan missing). The correct description of the reverse type is: plough within wreath.

2131/3. Kölner Münzkabinett 106, 11 March 2017, lot 326, 5.73.

ASIA

Cyzicus

CGT coll., 2.44.

2243/7. CGT coll., 3.22.

Parium

2256/10. CNG EA 402, 26 July 2017, lot 417, 5.05.

2260/11. Now CNG EA 395, lot 282 (ex CNG MBS 78, 14 May 2008, lot 1278).

2264/6. Now CNG MBS 78, P. Villemur coll., 14 May 2008, lot 1279; 7. CGT coll., 1.70.

Lampsacus

2270/3. CGT coll. (ex Savoca Auction 14, 23 April 2017, lot 428), 5.02.

2273/7. Savoca Numismatik 17th online live-auction, 30 July 2017, lot 421, 2.81.

Abydus

2286/9. CGT coll. (ex Gitbud and Naumann 18, 1 June 2014, lot 410), 1.84; 10. Gitbud and Naumann 24, 2 Nov. 2014, lot 292, 1.29.

2287/3. CGT coll. (ex Saint Paul Auction 10, 2 Sep. 2017, lot 180), 1.57 (no star).

2292/3. CGT coll. (ex Saint Paul Antiques 8, 90 July 2017, lot 247), 2.74 (the obv. legend is NEPΩN KAI).

Dardanus

2297/7. CGT coll. (ex Savoca Numismatik 17th online live-auction, 30 July 2017, lot 371), 3.22; 8.

Ilium

2307/8. Solidus Numismatik e.K., Monthly Auction 19, 23 Sep. 2017, lot 418, 1.95.

Scepsis

2326/8. Solidus Premium Auction 20, 21 Oct. 2017, lot 125, 2.72.

Adramyteum

2330/4. CNG MBS 78, R. Prideaux coll., 14 May 2008, lot 1271), 6.54; 5. CGT coll., 4.53; **6. CGT coll.** (ex Savoca 1st Blue Auction, 23 Sep. 2017, lot 861), 4.24.

2331/8. Now CNG EA 201, 17 Dec. 2008, lot 233; 9. CNG EA 181, P. Villemur coll., 6 Feb. 2008, lot 109, 3.13; 10. CNG EA 365, 16 Dec. 2015, lot 272, 3.54; 11. CGT coll., 3.01.

Methymna

2337/2. Numismatik Naumann 51, 5 March 2017, lot 330, 5.00.

Pergamum

2361/6. CGT coll., 3.75.

2374/27. CGT coll., 3.73 (with 2 cmks: GIC 643 and another one with M or Σ?).

Hierocaesarea

2385/3. CGT coll. (ex CNG EA 209, 22 April 2009, lot 261), 5.38; 4. CGT coll., 5.04; 5. CGT coll., 4.01.

Phocaea

2440/3. CGT coll., 3.57 (completing the rev. legend in ΓΑΙΟC ΙΟΥΑΙΟC ΛΟΝΓΟC).

2389/6. Agora Auctions Sale 68, 15 Aug. 2017, lot 104, 2.60.

2445/2. Numismatik Naumann 43, 1 May 2016, lot 666, 3.84; 3. Trade 2017 (Savoca), 3.50.

Temnus

2391/7. CGT coll., 2.82 (12h).

Elaea

2403/3. Now CGT coll. (the reverse legend ends with - ΕΛΑΙΤ); 4. CGT coll., 2.72 (6h).

Myrina

2425A/2. CGT coll., 3.39 (6h).

2426/3. CGT coll., 3.22 (6h); 4. Kölner Münzkabinett E-Auction 4, 1 Jan. 2018, lot 132 (ex Schulten, Oct. 1986, lot 245; Kölner Münzkabinett 107, 7 Oct. 2017, lot 42), 3.94.

Aegae

2427/6. CGT coll., 6.09; **7. CGT coll.** (ex St Paul Antiques 12, 14 Oct. 2017, lot 177), 5.75.

Magnesia (ad Sipylum)

2450A AE. 15 mm, 3.16 g (1). Axis: 12 (1) [0]

ΜΑΓΝΗΤΩΝ ΤΩΝ ΑΠΟ ΣΙΠΥΛΟΥ; turreted head of Tyche, r.

KI-[ΛΑ]Σ; male figure, naked ? but with chlamys hanging from his shoulders, legs crossed, standing to l., looking r., holding long sceptre (torch?) in r. hand; in front of him, to r. looking l., male figure naked ? but with chlamys hanging from his shoulders, holding the same long sceptre (torch) with his r. hand.

1. M. Fox coll., 3.16. Because of the occurrence of the name Kilas on this series, it is here related to RPC I, 2449-50. The 2 male figures might be Gaius and Lucius.

2451/9. CGT coll. (ex Numismatik Naumann 52, Plankenhorn coll., 2-3 April 2017, lot 1085), 4.74.

2455/4. CGT coll., 4.85.

Mostene

2462/5. CGT coll., 3.80; **6. CGT coll.** (ex Saint Paul Auction 8, 9 July 2017, lot 251), 2.40; **7. Numismatik Naumann 61,** 7 Jan. 2018, lot 434, 3.62.

Clazomenae

2494/8. SNG Turkey 10. *The Yavuz Tatis coll.* n° 21, 4.96.

2498/4. CGT coll., 4.53.

2502/2. Numismatik Naumann 51, 5 March 2017, lot 334, 4.17.

Teos

2515/6. SNG Turkey 10. *The Yavuz Tatis coll.* n° 411, 4.89; **7. CGT coll.**, 4.84.

2519/9. SNG Turkey 10. *The Yavuz Tatis coll.* n° 413, 3.25.

Colophon

2523/3. CGT coll. (ex Naville 20, 7 Feb. 2016, lot 277), 5.27; **4.** CGT coll. (ex Saint Paul Antiques 2, 18 March 2017, lot 183; Saint Paul Antiques 6, 20 May 2017, lot 172), 6.42.

Hypaepa

2527/3. CGT coll. (ex Numismatik Naumann 52, Plankenhorn coll., 2-3 April 2017, lot 1032), 4.17 (Augustus is laureate).

2527B/4. CGT Coll. (ex Numismatik Naumann 52, Plankenhorn coll., 2-3 April 2017, lot 1033), 4.39 (same weight as 2527B/2 but different coin).

2527D/2. CGT coll. (ex Numismatik Naumann 48, 20 Nov. 2016, lot 369), 4.71.

2537B AE. 15 mm, 1.66g (1). Axis: 12 (1) [0]

As 2537A

ΥΠΑΙΠΗΝΩΝ ΣΑΚΑΝΘΗΣ; facing cult statue of Artemis

1. CGT coll., 1.66. A small denomination corresponding to 2537A and 2538.

2538A/1. Now Numismatik Naumann 52, Plankenhorn coll., 2-3 April 2017, lot 1035.

2551A AE. 19 mm, 4.93 g (1). Axis: 12 (1) [0]

As 2550-1

As 2550-1, but ΙΟΥΛ/ΗΓΗΣΙΠ in l. field and ΠΟΣ ΥΠΑΙ/ΓΡ in r. field upwards

1. CGT coll., 4.93.

2551B AE. 19 mm, 5.18 g (1). Axis: 12 (1) [0]

As 2550-1 and 2551A, but legend clockwise starting at 4 o'clock
As 2550-1 and 2551A, but ΥΠΑΙ/ΙΟΥΛ ΓΡ in l. field and ΗΓΗΣΙΠ/ΠΙΟΣ in r. field upwards

1. CGT coll., 5.18.

2552/6. CGT coll. (ex Numismatik Naumann 52, Plankenhorn coll., 2-3 April 2017, lot 1040), 4.45.

2554/4. CGT coll. (ex Numismatik Naumann 52, Plankenhorn coll., 2-3 April 2017, lot 1041), 4.27.

Dioshieron

2556/4. NAC 100 – part II, 30 May 2017, lot 1266, 3.59.

2558/8. CGT coll. (ex CNG EA 228, 24 Feb. 2010, lot 232), 3.23.

2558A/3. Now CGT coll.

Mysomakedones

2567/4. Numismatik Naumann 52, Plankenhorn coll., 2-3 April 2017, lot 1126, 4.87.

2568/3. Now Numismatik Naumann 52, Plankenhorn coll., 2-3 April 2017, lot 1127.

Ephesus

2572A/6. J. Clark coll. (ex H. Berk BBS 200, 18 Jan. 2017, lot 360), 6.40.

2575/4. CGT coll., 2.51 (11h).

2577/4. CGT coll., 3.22 (11h).

2581/5. SNG Turkey 10. *The Yavuz Tatış coll.* n° 116, 7.84.

2584/3. CGT coll., 6.93.

2587/9. CGT coll. (ex Savoca 2nd Blue Auction, 29 Oct. 2017, lot 606), 6.90; 10. CGT coll., 6.27.

2589/8. SNG Turkey 10. *The Yavuz Tatış coll.* n° 117, 7.85.

2595/2. CGT coll., 7.79.

2604/2. CGT coll. (ex Saint Paul Antiques 12, 14 Oct. 2017, lot 178), 8.65; 3. CGT coll., 7.51.

2610/5. SNG Turkey 10. *The Yavuz Tatış coll.* n° 118, 6.76; 6. CGT coll. (ex Numismatik Naumann 58, 1 Oct. 2017, lot 268), 5.80 (12h).

2632/9. Now Artemide Aste XLVIII, 2 Dec. 2017, lot 333.

Nysa

2664/8. CGT coll., 5.83 (with cmk: GIC 308).

Mastauros

2672A AE. 16 mm, 3.22 g (1). Axis: 12 (1) [0]

Bare head, r.

MACTAYPITΩ; the hero Mastaura on horseback, r.

1. M. Fox coll., 3.22. Probably an Augustan emission.

2673/7. CGT coll. (ex Numismatik Naumann 52, Plankenhorn coll., 2-3 April 2017, lot 1109), 3.41.

2676/4. CGT coll., 3.61.

2678/3. CGT coll. (ex Numismatik Naumann 52, Plankenhorn coll., 2-3 April 2017, lot 1110), 3.17.

2699/4. SNG Turkey 10. *The Yavuz Tatiş coll.* n° 197, 3.71.

Samos

2683/8. Artemide Aste XLVIII, 2 Dec. 2017, lot 306, 12.24.

Priene

2687/3. CNG Triton XXI, 9 Jan. 2018, lot 475, 1.71 (the obv. legend clearly begins with ΠΟΜ[], leaving no doubt that the portrait is of Pompeius Macer).

2688/10. Numismatik Naumann 53, 7 May 2017, lot 460, 2.90.

Magnesia (ad Maeandrum)

2691/6. SNG Turkey 10. *The Yavuz Tatiş coll.* n° 196, 3.03.

2692/9. SNG Turkey 10. *The Yavuz Tatiş coll.* n° 193, 7.88.

2703/2. J. Clark coll. (ex Naville Live Auction 28, 22 Jan. 2017, lot 207), 5.87.

Miletus

Cos

2741/3. Naville Auction 34, 17 Sep. 2017, lot 154, 8.15 (unlikely catalogued as *RPC* 2742).

2742/1. Now CNG EA 197, 15 Oct. 2008, lot 72.

Stratonicea

2775-81. See now A. Meadows, Stratonikeia in Caria. The Hellenistic City and its Coinage, *NC* 162 (2002), pp. 79-134 and Pl. 19-30. The Roman coinage of Stratonicea concerning *RPC* I is catalogued in Meadows' Group 4 (catalogue pp. 95-7 and commentary pp. 110-13). More material and new magistrates are published.

		Denomination	Magistrates	RPC
4A	Didrachms	Didrachms	ΣΩΠΥΡΟΣ	-
		Type i	EYMENHC	2775
		Type ii	ANTIOXOC	-
		Drachms	EYMENHC	2776
			ΜΕΝΕΛΑΟC	-
	Drachms		APICTEAC ΧΙΔΡΩN	2777
			ΚΛΑΥΔΙΟC ΘΕΟΦΑΝΗC	2779
			APICTEAC ΧΙΔΡΩN	2778
			ΒΩΡΑΝΔΕΥC ΑΡΙΣΤΕAC	-
			ΚΛΑΥΔΙΟC ΘΕΟΦΑΝΗC	2780
			ΠΟΛΕ ΛΕΩN	-
			ΛΕΩN ΚΑΡΠΕΙC	-
4C	Tetradrachms		ΣΩCANΔΡΟC ΖΩΙΛΟY	-
			[]BEINIANOC []EAC 2781	
	Drachms		ΦΑΝΙΑC ΚΙΘΑP	-
			EKATAIIOC ΣΩCANΔΡΟY	-

Alabanda**2806A** AE. 16 mm, 3.53 g (1). Axis: 12 (1) [0]

ΣΕΒΑΣ-ΤΟΣ; bare head, r.
 ΑΛΑΒΑΝ-ΔΕΩΝ; female head, r. (of Livia?)

1. M. Fox coll., 3.53.

2816. See K.-L. Elvers, *Plena Caesarum domus*. Überlegungen zu einer frühkaiserzeitlichen Bronzemünze aus Alabanda (RPC I, 2816), in H. Schwarzer and H.-H. Nieswandt (ed.), *Festschrift für Dieter Salzmann zum 65. Geburtstag*, I (Marsberg/Padberg, 2016), pp. 61-71 and Tafel 6.

2818A AE. 31 mm, 16.87 g (1). Axis: 7 (1) [0]

ΙCOTIMOC; draped bust of Apollo, r.; in front, branch of laurel
 As 2818

1. Winsemann Falghera coll. n° 446 (= R. Martini, *Homenatge al Dr. Leandre Villaronga*, AN 21-3 (1991-3), pp. 259-63), 16.87.

2818B AE. 20-23 mm, 7.43 g (2). Axis: 12, 6 [0]

ΙCOT(E)IMOC; as 2818A
 ΑΛΑΒΑΝΔΕΩΝ; Demeter wearing calathos standing facing, veiled, head l., holding poppy and two ears of corn in each hand

1. B I-B (= ΝΖXLV, 1912, 193/3: obv. legend read as [ΘΕ]OTIMOC), 7.95; 2. Winsemann Falghera coll. n° 447 (= R. Martini, *Homenatge al Dr. Leandre Villaronga*, AN 21-3 (1991-3), pp. 259-63), 8.41; **3. CGT coll.**, 6.44 (on the obv., ICOTEIMOC; on the reverse, ΑΛΑΒΑΝΔΕΩΝ is retrograde).

2818C AE. 22 mm, 4.65 g (2). Axis: 12 [0]

ΑΛΑΒΑΝΔΕΩΝ; draped bust of?, r.
 KICCIOC; Apollo Kissios standing facing, head l., holding bird and bow; to l., sheep

1. von Aulock SNG 2389, 5.43; 2. CGT coll., 4.78; **3. CGT coll.**, 4.51.

2818C/2

2818C/3

2818A-B were given to the reign of Claudius by R. Martini (as noted in the CS, p. 124) on different grounds: 2818A has the same diameter as 2817-8 and its iconography is the same as 2818; 2818B, with the same name, Isotimos, is related to 2818A. On 2818B/2, the name of the magistrate is spelled as Isoteimos and the epsilon is lunate, which is characteristic of the Antonine series (but on the reverse, the epsilon of ΑΛΑΒΑΝΔΕΩΝ is normal). 2818C, a new series, is also given here as its iconography is similar to 2818, 2818A and 2821. But the epsilon of ΑΛΑΒΑΝΔΕΩΝ is lunate. So it is not clear how to date these coins.

Orthosia**2825/4.** CGT coll. (ex Saint Paul Antiques 8, 9 July 2017, lot 257), 4.76.**2825A** AE. 19 mm, 5.08 g (1). Axis: 12 (1) [0]

As 2825
 As 2826

1. Agora Numismatic Auction 71, 26 Dec. 2017, lot 153, 5.08.

2826/3. CGT coll., 5.66 (12h).

2826A/3. Obolos Webauction 7, 9 July 2017, lot 308, 5.14; 4. Numismatik Naumann 56, 6 August 2017, lot 327 (unidentified), 4.51.

Antioch (ad Maeandrum)

2829/6. CGT coll., 3.86.

2830/4. CGT coll., 3.37; 5. Numismatik Naumann 58, 1 Oct. 2017, lot 355, 3.33.

2832/3. Obolos Webauction 7, 9 July 2017, lot 288, 4.04

2832A AE. 18 mm, 4.05 g (1). Axis: ? [0]

ΣΕΒΑΣΤΟΣ ΑΝΤΙΟΧΕΩΝ; laureate head of Augustus, r.; the all in wreath
ΓΑΙΟΥ ΚΑΙΣΑΡΟΣ; bare head of Gaius, r.; the all in wreath

1. Numismatik Naumann 58, 1 Oct. 2017, lot 354, 4.05.

2836/5-8. CGT coll., 4.80 (6h), 3.91 (12h), 3.79 (6h), 5.59 (6h); 9. NAC 100, 29 May 2017, lot 1246, 5.70.

Attuda

2846/4. Savoca Numismatik 16th online live-auction, 25 June 2017, lot 362, 5.22.

Trapezopolis

2850/5. Numismatik Naumann 59, 5 Nov. 2017, lot 243, 2.41.

Heraclea

2856/23. CGT coll., (circular cmk on obv.: X = GIC -).

2857/8. CGT coll., 3.56.

Cidrama

2877/9. CGT coll., 5.72 (Helios is draped).

Cibyra

2282/5. CGT coll. (ex Naville 23, 12 June 2016, lot 202), 3.69.

2884/3. CGT coll. (ex Naville 36, 3 Dec. 2017, lot 217), 4.13.

2890/8. CNG Triton XXI, 9 Jan. 2018, lot 509, 5.47.

Laodicea

2897/8. CGT coll., 2.67 (12h); 9. CGT coll. (ex Numismatik Naumann 59, 5 Nov. 2017, lot 235), 2.54 (12h).

2898/14. CGT coll. (ex Saint Paul Antiques 6, 20 May 2016, lot 175), 5.55 (no monogram in l. field).

2904/4. Savoca Numismatik 17th online live-auction, 30 July 2017, lot 387, 3.73.

2917/13. CNG EA 327, 28 May 2014, lot 827, 5.42.

2920-2. No ΛΑΟΔΙΚΕΩΝ in the rev. legend.

2922/5. CGT coll., 4.68; **6. VAuction Triskeles 322, 13 Dec. 2016, lot 277,** 6.13.

2925/9-13. CGT coll., 4.33, 3.57, 3.52, 3.37, 3.16.

Hierapolis

2929/7. Agora Auctions, Numismatic Auction 70, 21 Nov. 2017, lot 156, 8.76.

2931/3. Trade 2017, 5.70 (the reverse legend is [ΧΑΡ]ΗΣ ΧΑΡΗΤΟΣ/[ΚΩ]).

2932/3. CNG 90, 23 May 2012, lot 1049, 3.73; 4. Gitbud and Naumann 16, 4 May 2014, lot 709, 3.81; 5. Roma Numismatics Ltd E-Sale 41, 2 Dec. 2017, lot 436, 3.12.

2937A/2. Solidus, Monthly Auction 23, 13 Jan. 2018, lot 289, 3.07.

2943/7. Numismatik Naumann 44, 7 June 2016, lot 689, 6.40.

2945/5-6. CGT coll., 6.29, 4.76.

2946/4. Obolos Webauction 7, 9 July 2017, lot 289, 3.23.

2953/5. CGT coll., 6.77.

2957/6-7. CGT coll., 5.74, 4.81.

2959/3. CGT coll. (ex Numismatik Naumann 53, 7 May 2017, lot 525), 3.97.

2960/5. CGT coll. (ex Saint Paul Antiques 13, 19 Nov. 2017, lot 350), 4.05 (on the reverse, a monogram in r. field similar to 2959 and a circular cmk: 6 rays star: GIC 445).

2966/2. Now CGT coll.; **3. CGT coll.,** 3.92 (with a circular cmk on obv.: 6 rays star: GIC 445).

2968/2. Leu Numismatik AG Web Auction 2, 26 Nov. 2017, lot 434, 2.29 (12h). This new specimen seems to confirm the authenticity of 2968/1.

2973/15. Savoca 16th online live-auction, 25 June 2017, lot 368), 4.91 (a laurel branch on the obv. in r. field, as on 2973/14).

2974/5. CGT coll., 6.71 (circular cmk on obv.: radiate head of Helios, r. = GIC 11).

2976/8. CGT coll., 6.05 (circular cmk on obv.: radiate head of Helios, r. = GIC 11); **9. Kölner Münzkabinett E-Auction 4, 1 Jan. 2018, lot 209,** 8.22 (circular cmk on obv.: radiate head of Helios = GIC 11).

2978/6. CGT coll. (ex Saint Paul Antiques 7, 11 June 2017, lot 205), 6.08.

2980/5. CGT coll. (ex Saint Paul Antiques 10, 2 Sep. 2017, lot 205), 5.82 (12h) (part of Λ and part of a small o above Λ seem visible).

2982/8. J. Clark coll., 4.81 (with cmk on the rev.: GIC 11).

Sardis (Caesarea)

2988/7. Kölner Münzkabinett E-Auction 4, 1 Jan. 2018, lot 181 (= Franke/Nolle 1822: this specimen), 8.78

3006/4. J. Aiello coll. n° 529, 4.19; **5. J. Clark coll.** (ex Numismatik Naumann 52, Plankenhorn coll., 2 April 2017, lot 1267), 4.01 (on the rev., star in l. field).

3008/20. CGT coll., 4.92 (with the reverse anticlockwise legend ΕΠΙ ΤΙ ΜΝΑΣΕΑ ΣΑΡΔΙΑΝΩΝ); **21. J. Clark coll.** (ex Numismatik Naumann 52, Plankenhorn coll., 2 April 2017, lot 1268), 3.27 (the rev. clockwise legend is retrograde and reads also MNACEA).

3008/20

3008/21

3009A AE. 16 mm, 3.16 g (1). Axis: 12 (1) [0]

ΝΕΡΩΝ ΚΑΙΣΑΡ; laureate head of Nero, r.
ΕΠΙ ΤΙ ΜΝΑΣΕΟΥ ΣΑΡΔΙΑΝΩΝ; herm
facing (?); star in r. field

1. J. Clark coll. (ex Gitbud and Naumann 29, 1 March 2015, lot 429), 3.16. A new type for this magistrate already known (see RPC I, 3006-10). The Σ are square.

3010/7-12. CGT coll., 2.78, 2.59, 2.35, 2.64, 2.69, 2.49.

Maeonia

3012/9. CGT coll. (= 3013/9 errore); 10. Peus 419, 27 April 2017, lot 466 (ex Hirsch 185, 1995, lot 728), 4.17.

3013/9. CGT coll. (ex Numismatik Naumann 48, 20 Nov. 2016, lot 370), 4.10 (goddess' supports are torches).

3014/2. CGT coll., 2.58 (under Mēn's bust, EIIT T: *sic*).

3015/6. Solidus Premium Auction 20, 21 Oct. 2017, lot 127, 3.22.

Philadelphia (Neocaesarea)

3017/12. NAC 72, 16 May 2013, lot 591 (ex Hauck and Aufhäuser 19, 21-22 March 2006, lot 269), 3.10 (rev. NEOKAICAPEIC); **13. J. Clark coll.**, 3.37 (rev. NEOKECAPEIC: a fine specimen whose legend in front of the head is still unclear).

3020corr./5. Saint Paul Antiques 3, 8 April 2017, lot 176, 3.93 (catalogued as *RPC* 3018 var.).

3022/5. J. Clark coll. (ex Solidus Premium Auction 20, 21 Oct. 2017, lot 128), 4.19; 6. Heidelberger Münzhandlung Herbert Grün 73, 14-15 Nov. 2017, lot 105, 3.78 (catalogued as a coin of Methymna, *RPC* 2337!; no star on the obv. as 3022/3).

3023/7. DNW Auction Sale, 15 Feb. 2017, lot 14 (ex Seaby List M230, Aug. 1934, lot 17841); 8. Bolaffi Spa Auction 31, 29 Nov. 2017, lot 115, 4.98; 9. Kölner Münzkabinett E-Auction 4, 1 Jan. 2018, lot 174 (ex Kölner Münzkabinett 47, lot 243), 4.70.

3028/5. CNG MBS 64, 24 Sep. 2003, lot 605, 5.31; 6. Gitbud and Naumann 20, 3 Aug. 2014, lot 440, 3.51; 7. CNG EA 403, 9 Aug. 2017, lot 382, 5.97; **8. CGT coll.**, 4.75.

3029A/4. Now J. Clark.

3030/6. Lanz 138, 26 Nov. 2007, lot 562, 5.29 (wrongly attributed to Kleandros); **7. J. Clark coll.** (ex Numismatik Naumann 52, Plankenhorn coll., 2 April 2017, lot 1184), 4.86.

3032/19. J. Clark coll., 5.77 (a very complete specimen).

3033/5. J. Clark coll. (ex Numismatik Naumann 52, Plankenhorn coll., 2 April 2017, lot 1187), 2.56.

3035/3. CGT coll., 3.76; **4. CGT coll.**, 5.12 (but reverse legend anticlockwise).

3039/4. CGT coll., 4.07; 5. Künker 295, 25 Sep. 2017, lot 688, 4.79.

3041/7. J. Clark coll. (ex Numismatik Naumann 52, Plankenhorn, 2 April 2017, lot 1194), 5.77.

Apollonoshieron

3055/4-6. CGT coll., 7.21, 6.69, 5.35.

Aezani

3067/7. Lanz 164, 23 May 2017, lot 133, 6.99.

3069A AE. 16-17 mm, 3.08 g (1). Axis: 12 (1) [0]

ΚΑΙΣΑΡ ΕΠΙ ΜΕΝΑΝΔΡΟΥ; bare head, r.
ΑΙΖΑΝΙΤΩΝ; Hermes standing l. holding purse
and caduceus, all in wreath

1. CGT coll., 3.08.**3101**/8-9. CGT coll., 3.00, 2.50.**3103**/6. Artemide Aste XLVIII, 2 Dec. 2017, lot 328, 2.92.**3106**/6. CGT coll., 3.45.**Dionysopolis****3122**/6. CGT coll., 4.87; 7. CGT coll. (ex Savoca Auction 15, 2017, lot 368), 5.27.**3122A**/4. CGT coll., 4.84.**3122B** AE. 14 mm, 3.37 g (1). Axis: 12 (1) [0]

As 3119 and 3121
ΠΙΩΤΑ/ΜΩΝ ΑΠΙΩΛ in r. field; [] in l. field;
cista with crossed thyrsi

1. CGT coll., 3.37. A smaller denomination to 3122A.**Apamea****3129**. A specimen (**CGT coll.**, 4.75) with a circular cmk on obv.: female head (Artemis?), r.: *GIC* -.**3130**/4-8. CGT coll., 3.30, 3.45, 3.64, 3.03, 3.11.**3131corr.**/5-7. CGT coll., 4.81, 5.55, 4.37 (Augustus is laureate).**3133A**/2. CGT coll., 5.99.**Fulvia/Eumenea****3146**/5. CGT coll., 3.19 (12h).**Sebaste****3154**/6-7. 2.19, 2.39.**Siblia****3161/8. CNG EA 408, 25 Oct. 2017, lot 331**, 7.13.**3163**/6. NAC 100 – part II, 30 May 2017, lot 1297, 3.70.**Acmonia**

3168A/1. B I-B, 3.90 (= 5449/1); **2. CGT coll.**, 2.22 (12h). I-B's attribution to Acmonia was questioned but turns to be right with 3168A/2, where the ethnic ΑΚΜΟΝΕΩΝ is clear. The name of the magistrate in the field is unclear, but certainly different from those already known.

3174/30. CGT coll., 3.72 (rectangular cmk on obv.: *GIC* 241, not 341 as stated in Supp. 4, 3174/29).

3175corr./18. CGT coll. (ex Saint Paul Antiques 7, 11 June 2017, lot 209), 3.13 (reverse description must be corrected as follows: Artemis, r. drawing arrow and holding bow: in l. field, ΕΠΙ; in r. field, ΑΡΧ and lyra).

Synnada

3181/10. CGT coll., 4.38.

3187-8. ΕΠΙ in l. field, under Demeter's r. arm.

3187/4. CGT coll., 4.47.

3188/4. NAC 100 – part II, 30 May 2017, lot 1299,
3.33.

Prymnessus

3205corr./6. CGT coll., 2.81 (the correct rev. legend
is ΔΡΟΥΣΟΣ ΚΑΙΣΑΡ ΠΡΥΜ(-NH, -ΝΗΣΣ)).

3207/12. CGT coll. (ex Savoca Live Online Auction
12, 22 Jan. 2017, lot 391), 6.50.

Midaeum

3229/5. CGT coll., 4.43.

Amorium

3239/2-3. CGT coll., 3.90, 3.64; **4. CNG EA 252, 23**
March 2011, lot 263, 3.67.

Philomelium

3246/7. CGT coll. (ex Savoca Live Online Auction 12,
22 Jan. 2017, lot 390), 11.59.

LYCIA-PAMPHYLIA

Lycian League

3319. Troxell 185: **Künker eLive Auction 44, 4-6 April 2017, lot 100**, 3.27.

3332. CGT coll. (ex Savoca 3rd blue auction, 26 Nov. 2017, lot 572), 3.13 (Apollo and Artemis have quiver and arrow).

3338/3. Roma Numismatics Ltd Auction XIII, 23 March 2017, lot 496, 3.21.

3351B AE. 19 mm, 4.37 g (1). Axis: ? [0]

As 3351, 3351A and 3352
ΑΥΤΟΚΡΑΤΩΡ ΓΕΡΜΑΝΙΚΟΣ; warrior on horseback, r.

1. Numismatik Naumann 58, 1 Oct. 2017, lot 359, 4.37.

Attalea

3367/3. CGT coll. (ex Naville Numismatics 36, 3 Dec. 2017, lot 237), 4.30. The possibility that the series is Trajanic must not be excluded.

Side

3397/5. CGT coll. (ex Numismatik Naumann 59, 5 Nov. 2017, lot 248), 5.04 (12h).

3399/5. CGT coll. (ex Numismatik Naumann 53, 7 May 2017, lot 560), 4.76; **6. Rauch Auktion e-Live 23, 24-25 June 2017, lot 1757** (ex Peus 382, 2005, lot 633), 5.44; 7. CGT coll., 4.26.

3404A AE. 30 mm, 17.23 g (1). Axis: 12 (1) [0]

[]-ΛΑ ΚΑΙCAP []; laurate head of Nero, r.

[C]ΙΔ-ΗΤΩ[N] in field, r. and l. (retrograde); Athena standing l., holding Nike in her r. hand, l. resting on shield; in front of her, in l. field, prow

1. Naville 35, 29 Oct. 2017, lot 268, 17.23
(this coin was catalogued as Domitian, but
Nero is more likely. If what remains of the obv.
legend is correctly read, then we must think of
AYTOK(PATΩP) NEPΩN K-ΛA KAICAP
CEBACTOC).

GALATIA

Kings of Galatia

3502/22. R. **Effler coll.** (circular cmk on obv.: helmeted head of Athena = GIC -).

Lycaonia

Antiochus IV AD 38-72

3533-4. See Commagene.

3534/3. **CGT coll.**, 15.32 (with cmk: palm branch with 4 leaves)

3535/2. **CGT coll.**, 6.99 (12h).

Lystra

3540/5. CGT coll. (ex Naumann Numismatik 48, 20 Nov. 2016, lot 447), 6.97; 6. Obolos Webauction 7, 9 July 2017, lot 284, 5.51.

(Koinon of) Galatia

3551/2. **CGT coll.**, 6.30 (12h).

3553/7. CGT coll. (ex Numismatik Naumann 53, 7 May 2017, lot 544), 5.58.

3562/27. **CGT coll.**, 13.65 (circular cmk on obv.: GIC24). Third specimen with this cmk; 28. Numismatik Naumann 56, 6 Aug. 2017, lot 384, 13.29 (circular cmk on obv.: sphinx, r.: GIC -); **29. Obolos Webauction 8, 2 Dec. 2017, lot 612**, 12.62.

3562/27

3562/29

3563/15. CNG EA 158, 14 Feb. 2007, lot 181, 11.60 (circular cmk on obv.: sphinx, r.: GIC -); **16. J. Clark coll.**, 7.08 (circular cmk on obv.: sphinx, r.: GIC -).

3566/4. **CGT coll.**, 7.41 (12h) (circular cmk on obv.: owl = GIC 348); 5. CGT coll. (ex CNG EA 206, 11 March 2009, lot 343), 6.93 (12h) (circular cmk on obv.: owl = GIC 348).

CAPPADOCIA

Tyana

**3660/5. Obolos Webauction 7, 9 July 2017, lot
306, 7.57.**

CILICIA TRACHEIA

Cietis

3703/8. Elsen 134, 9 Sep. 2017, lot 31, 7.09.

Elaeusa-Sebaste

3715/4. Hauck and Aufhäuser 19, 21 March 2006,
lot 200, 9.61; **5. Solidus Premium Auction 18, 15
July 2017, lot 202,** 10.69.

Olba

3726/6. Hirsch 326, 16 Feb. 2017, lot 1791 (ex Hirsch
281, 2012, lot 434).

3739/4. Obolos Webauction 7, 9 July 2017, lot 291,
15.67.

KINGDOMS OF ASIA MINOR

F. Kovacs, *Armenian Coinage in the Classical period*, CNG Classical Numismatic Studies 10 (Lancaster and London, 2016), presents the ancient coins of Armenia, from Arsames, son of Samos (ca. 255- ca. 225 BC) through the reign of Tiridates II, to ca. AD 252. The author included all territories ruled by Armenian monarchs, or by any king or client king who ruled any territory called 'Armenia'. His catalogue is encountering for 304 entries. Most of the Armenian coins issued under Roman domination were published in *RPCI*, but no concordance to *RPC* was given.

We supply here this shortcoming:

<i>RPCI</i>	Kovacs		
2415	283	3843	177
2416	284	3844	298
3533	249	3843A	199
3534	250	3843B	195
3535	252	3844α	210 (said to be unpublished)
3536	251	3844A	213
3537	253	3844B	211
3701	281	3844C	212
3702	282	3844D	216
3702A	285	3844E	217
3702B	287	3844F	214
3703	270	3848	288
3704	260	3849	290
3704ff	262	3850	291-2
3705	261	3851	294
3706	263	3853	255
3707	264	3854	254
3708	265	3855	256
3709	266	3856	257
3710	267	3857	237-8
3712	271	3858	239
3712A	272	3859	242
3713	273	3860	240
3717	274	3861	241
3718	275	3862	243
3719	276	3863	244
3719/2	277	3864	245
3720	278	3865	246
3721	280	3866	248
3839	299	3867	247
3840	300	5488	189
3841	178		
3842	179		

In addition, Kovacs 180, 209, 215, 258, 259, 268-9 (considered as false in *RPC*), 279, 286, 289 and 293 might be additional entries to *RPC I*.

Kingdom of Armenia

3844A/4. CNG EA 411, A. Manasaryan coll., 13 Dec. 2017, lot 187, 4.02.

3844Aa AE. 13 mm, 2.00 g (1). Axis 6 (1) [0]

Turreted head of Tyche, r.
APTAΞICAT[ΩΝ]; club; in field, l. and r., I
and [ΖΞ]

1. M. Fox coll., 2.00. A smaller denomination to 3844A, published by F. Kovacs under 215.

3844B/7. Gemini 13, 6 April 2017, lot 143, 9.92.

Commagene

Antiochus IV, AD 38-72

3852-65. R. Dillen, Kingdom of Commagene: Punches and Countermarks, in J.-M. Doyen et V. Geneviève (ed.), Hekátē triformis. *Mélanges de numismatique et d'archéologie en mémoire de Marc Bar*, Travaux du Cercle d'Études Numismatiques 17, Bruxelles, 2017, pp. 103-18, lists 13 different countermarks which were applied on diassaria (?) of Antiochus IV and Iotape. Only one assarion (?) of Epiphanes and Callinicus is known with a countermark, whereas about 160 diassaria (?) known to the author were countermarked, a proportion of 30% of the total of known coins. Some of these countermarks are also found on the Antiochene coinage.

Kingdom of Cilicia

3871/11. Hirsch 326, 16 Feb. 2017, lot 1794.

CYPRUS

3901/10. CNG 105, 10 May 2017, lot 456, 16.86.

3906/45. J. Clark coll., 2.88.

3916/17. J. Clark coll., 2.94.

SYRIA

Augusta

4011/9. CGT coll., 3.91; **10. CGT coll.** (ex Savoca Numismatik 14, 23 April 2017, lot 404), 4.00 (the reverse legend starts at 1h and includes ETOYC, which confirms that AI is a date).

Mallus

4016A/4. CGT coll. (ex Jencek Historical Enterprise 14, 8 Oct. 2013, lot 37), 7.23 (12h).

4024A/1. Now CNG 105, 10 May 2017, lot 581.

Aegeae

F. Haymann, *Untersuchungen zur Geschichte und Identitätskonstruktion von Aigeai in Römischen Kilikien*, Gephyra 8 (Bonn, 2014).

4035/3. Lanz 144, 24 Nov. 2008, lot 394, 12.86; 4. CGT coll., 13.36. The full obv. legend is ΓΑΙΟC ΓΕΡΜΑΝΙΚΟC ΚΑΙCAP.

4036/11. Nomos AG 15, 22 Oct. 2017, lot 219 (ex Obolos 5, 26 June 2016, lot 540), 13.41.

4044/2. P 1971.364 (= SNG 2320), 5.64; 3. Solidus Numismatik e.K., Monthly Auction 19, 23 Sep. 2017, lot 429, 4.75.

4046/1. Now CGT coll.

Mopsus

4048/4. Numismatik Naumann 53, 7 May 2017, lot 592, 8.67.

4052/5. CGT coll., 8.35.

4053/7. CGT coll., 8.64.

Anazarbus-Caesarea

4059/7. CGT coll. (ex Auctiones eAuction 54, 18 Dec. 2016, lot 125), 25.68.

Hierapolis (Castabala)

4064/2. CGT coll., 5.22.

Epiphanea

4066/7. Leu Numismatik AG, Web Auction 2, 26 Nov. 2017, lot 476, 10.60.

4071/3. CGT coll., 7.63.

Uncertain Caesarea (s)

4084corr. On the obverse, Claudius is bare (not laureate).

Zeus tetradrachms

4108corr./2. K.-L. Elvers coll. Inv.-Nr 16/17 (ex Elsen 129, 11 June 2016, lot 284), 14.67 (the consular date ΙΓ (13) = AD 3 is legible under Augustus' neck).

4119A/2. CNG EA 390, 1 Feb. 2017, lot 355, 13.76.

Antioch

4253/8. CGT coll., 4.68.

4297/18. CGT coll., 7.29 (rectangular cmk on obv.: GIC 245).

4316/7. Gemini 13, 6 April 2017, lot 158, 11.75.

4317/3. Gemini 13, 6 April 2017, lot 157 (ex CNG EA 110, 16 March 2005, lot 147), 6.75.

(*Claudia*) Apamea

4372/5. CGT coll., 9.46; **6. CGT coll.**, 8.97.

4374corr./5. Astarte S.A. Auction 20, 30 Oct. 2009, lot 122, 9.85; 6. Künker 193, 26 Sep. 2011, lot 545, 9.85; **7. Roma Numismatics Ltd E-Sale 40, 28 Oct. 2017, lot 327**, 9.09 (Tiberius is laureate, not bare headed).

4376/5. Lanz ebay 2017, 7.19.

Orthosia

4504/6. CGT coll., 3.70 (circular cmk on obv.: turreted head of Tyche, r. = GIC 201).

Byblus

4526/12. Gemini VI, 10 Jan. 2010, lot 693 (ex CNG 57, 28 March 2001, lot 887), 10.67; **13. CGT coll.**, 7.45.

Berytus

4530corr. The date (L N = Year 50) on the obv. was omitted, though noted in CS. These coins are triple dated: year 50 of Berytus, 6 of Cleopatra in Phoenicia and 21 of Cleopatra in Egypt. The last two dates enable us to date the series to 32/31 BC. Assuming the same starting point for all eras, which seems a reasonable assumption, year 1 of Berytus is 81/80. It follows that the year 53 coins (RPC 4531-3) date to 29/28, not 28/27.

4535. The description of the reverse type should be: two aquilae between two standards.

Sidon

4568/3. Künker 124, 16 March 2007, lot 8736, 6.64.

4606/5. Now CNG EA 185, 2 April 2008, lot 236.

4608/3. CNG MBS 78, P. Villemur coll., 14 May 2008, lot 1479, 5.93.

4609A/3. CNG EA 181, P. Villemur coll., 6 Feb. 2008, lot 310, 8.78.

4615/11. NAC 64, 17 May 2012, lot 1508, 10.82 (no star on obverse).

Dora

4757-60. CGT coll., 11.23 (date unclear, but circular cmk on obv.: laureate head, l.: *GIC* 155?).

Damascus

4791/8. Now J. Clark coll. (with *GIC* 114 on obv., but not previously illustrated); **9. J. Clark coll.**, 14.49.

4791/8

4791/9

Hippus = Antioch ad Hippum

4806A AE. 18.9 mm, 5.63 g (3). Axis: 12 (l) [0]

Turreted and veiled head of Tyche, r.

ΙΠΠΗΝΩΝ; horse galloping, r.; under his legs, L ΣΚ

1. Sofaer 1 (p. 175 and Pl. 145, 1), 5.28; 2. Heritage Auctions #3003, Shoshanna coll., 8-9 March 2012, lot 20638, 5.23 (12h); **3. J. Clark coll.**, 6.37.

In *RPC* I, p. 666, this coin was mentioned, but the year was questioned. The 3 specimens published here clearly show that this series is dated Year 26 = 39/38 BC.

Gadara

4819/6. CGT coll., 4.69; **7. Roma Numismatics Ltd E-Sale 6, 22 Feb. 2014, lot 255**, 6.66; 8. Ira and Larry Goldberg Coins and Collectibles 98, 6 June 2017, lot 1733, 4.99. The correct obv. legend is ΣΕΒΑΣΤΩΙ ΚΑΙΣΑΡ (maybe an error for ΣΕΒΑΣΤΩ ΚΑΙΣΑΡΙ).

Gerasa

4840/5. Sofaeer coll., 6.42 (Gerasa 1, p. 171 and Pl. 142); **6. J. Clark coll.**, 6.07.

4841/5. Sofaeer coll., 3.27 (Gerasa 2, p. 171 and Pl. 142).

Caesarea Maritima

4862/66. J. Clark coll. (ex Gemini X, 13 Jan. 2013, lot 789), 11.51 (with KAI instead of ΚΑΙΣΑΡ on obv., ΕΒΑΣΤΩ instead of ΣΕΒΑΣΤΩ and ΛΙΜΗΝ instead of ΛΙΜΗΝΙ on rev.).

Ascalon

4866A AR. 28 mm, 12.70 g (1). Axis: 12 (l) [0]

As 4866-8

As 4866, but different monogram and L ΞΔ (year 64 = 41/40 BC).

**1. Roma Numismatics XIII, 23 March
2017, lot 428, 12.70.**

4868/1. Now The Fan Museum, Greenwich, London
(ex Victor A. Adda coll.).

JUDAEO-Roman Kingdom

Philip 4 BC-AD 34)

4938/2. Now J. Clark coll. (ex CNG EA 248, 26 Jan. 2011, lot 312); **4. Now Spink Auction 6018, 26 Sep. 2006, lot 819;** 5. Heritage World Coin Auctions, Signature Sale 3003, 8 March 2012, lot 20122 (Maltiel-Gerstenfeld coll.), 8.50.

4938/2

4938/4

Agrippa I (37-44)

4979/4. Leu 91, 10 May 2004, lot 249, 2.70; 5. Baldwin's 100, 27 Sep. 2016, lot 298 (ex Superior, Abramowitz coll., 8 Dec. 1993, lot 35; The New York Sale XXX, 9 Jan. 2013, lot 203; Baldwin's 83, 24 Sep. 2013, lot 4105), 3.08; 6. J. Clark coll. (ex Heritage, Shoshanna coll., Signature Sale 3003, 8 March 2012, lot 20139; Heritage Long Beach Signature Sale 3018, 5 Sep. 2012, lot 20076), 2.75.

4984/3. CNG EA 396, 26 April 2017, lot 520, 19.60 (circular cmk on obv: laureate head, l. = GIC 156).

ALEXANDRIA

Augustus

5049/4. Naville Numismatics 35, 29 Oct. 2017, lot 378,
9.65 = Dattari-Savio, Pl. 2, 24 (this coin).

5061. J. Clark coll., 10.46.

5065. J. Clark coll., 9.25.

5071. J. Clark coll. (no specimen illustrated in *RPC I*).

Claudius

5176. J. Clark coll. (Dattari-Savio Pl. 6, 146: this coin).
No specimen illustrated in *RPC I*.

UNCERTAIN

5404corr./2. Agora Auctions Sale #67, 20 June 2017, lot 186, 1.87 (the reverse legend is now clear: L LAE/M LICL/AED).

5411/10. Nomos AG obolos 7, 9 Jult 2017, lot 271, 3.91.

5416/19. Savoca Live Online Auction 12, 22 Jan. 2017, lot 339, 15.91.

5419/5. CNG EA 400, 28 June 2017, lot 542, 7.27.

5423. A new specimen (**Triskeles Sale 22, 15 Dec. 2017, lot 284**, 6.13, 12h) from obv. die 2, with a new rev. die (see M. Amandry: reference in Supp. 4).

5432A AE. 20 mm, 6.53 g (1). Axis: 7 (1) [0]

AVGVS-TVS; radiate head, r.
As 5432

1. Leu Numismatik AG Web Auction 2, 26 Nov. 2017, lot 514, (ex Numismatik Naumann 53, 7 May 2017, lot 411), 6.53.

5449. Delete. See Acmonea **3168A**.

5462/6. CGT (ex Numismatik Naumann 53, 7 May 2017, lot 438), 3.22; 7. CGT (ex Numismatik Naumann 65, 8 May 2018, lot 348), 3.15. The Plankenhorn specimen (5462/3) was read as NEPΩN ΕΛΑΙΤΩΝ,

but this is unlikely. Reexamination of the coin (photo) shows a classic legend: NEPΩN KAIΣAP). Therefore the identification of the mint remains uncertain.

5463. Delete. See **1037**.

5478/3. Saint Paul Antiques 10, 2 Sep. 2017, lot 186, 2.74 (12h); 4. CGT coll., 2.13 (12h).

5480/2. Numismatik Naumann 51, 5 March 2017, lot 292, 3.42. This new specimen does not help deciphering the legends, though the reverse one might now be completed in ΕΠΙ ΤΡΩΙΔΟΥ ΑΓΡΙΟΥ, but this is not certain. However the reading ΕΠΙ ΤΡΩΙΔΟΥ ΝΕΟΥ (Leschhorn, *Lexikon*) must be excluded.

5488/4. Now CNG 105, 10 May 2017, lot 586.

5493/1. Now CGT coll.

Roman Provincial Coinage

Volume II

CRETE

Koinon

22/4. A. Tricarico coll. (ex Bertolami E-Live Auction 41, 30 April 2017, lot 41), 8.91.

38/2. CNG EA 408, 25 Oct. 2017, lot 317,
7.57 (6h) (with part of the reverse legend, but indecipherable).

ACHAEA

Corinth

106corr./2. A. Tricarico coll., 22.80 (6h). Laureate head of Domitian, with aegis. *RPC II*, 105 has also the aegis. All the 30-32 mm coins have the aegis.

139/2. CGT coll., 6.73. Same obv. die as 139/1.

151/5. Now CNG EA 390, 1 Feb. 2017, lot 330.

MACEDONIA

Stobi

310/4. Now CNG 106, 13 Sep. 2017, lot 602.

312/9. CGT coll. (ex Numismatik Naumann 41, 6 March 2016, lot 434), 7.82.

Dium

313/9. Numismatik Naumann 52, 2-3 April 2017, lot 247, 6.96.

Cassandrea

316/7. G SNG 643, 8.23; 8. CGT coll. (ex CNG EA 256, 25 May 2011, lot 217), 8.52; 9. CGT coll., 9.73; 10. Hirsch 336, 7 Feb. 2018, lot 2430.

Thessalonica

323/2. Delete. See 323A/1.

323/2-3. CGT coll., 15.71, 11.05.

328/7. CGT coll., 8.58.

Koinon of Macedonia

332/4. Obolos Webauction 7, 9 July 2017, lot 316 (ex Auctiones eAuction 43, 13 Dec. 2015, lot 29), 15.17.

Amphipolis

338/4. CGT coll., 7.24; 5. Leu Numismatik AG Web auction 1, 18 June 2017, lot 704, 7.81. The reverse legend ends in - ΑΙΤΩ.

Philippi

342B AE. 27 mm, 7.86g (l). Axis: 6 (l) [0]

IMP C[]PASIANVS AVG COS VI; laureate head of Vespasian, l.
As 342A

1. A. Tricarico coll., 7.86. A new series of Vespasian dated COS VI = AD 75.

345/8. Kölner Münzkabinett 106, 11 March 2017, lot 231, 8.65 (DOM) (in CS, 345/8 A should be 345/7); **9. Solidus Premium Auction 20, 21 Oct. 2017, lot 107**, 8.79 (DOM).

THRACE

Sestos

358A/5. M. Fox coll., 3.36 (6h); **6. M. Fox coll.**, 2.74 (6h) (the obv. legend might end with KAIΣ, not KAIΣAP).

Perinthus

361/23. A. Tricarico coll., 19.50 (no altar on reverse).

364/6-7. CGT coll., 12.77, 7.93.

MOESIA

Tomi

412B/9. CGT coll., 2.28 (with reactangular cmk on
obverse; TPA = *GIC* 569)

NORTHERN BLACK SEA

Kings of Bosporus, Rhescuporis II

476/8. Numismatik Naumann 58, 1 Oct. 2017, lot 236, 18.14.

Tyra

495/5. CGT coll., 3.76; 6. CGT coll., 3.70.

LATIN COINS FROM THRACE

510/3. CGT coll. (ex Savoca 4th blue auction, 30 Dec. 2017, lot 699), 4.79.

543/2. CGT coll., 3.16.

BITHYNIA AND PONTUS

Koinon of Bithynia

610/10-11. CGT coll., 3.91, 3.41.

612/3. A 4940a, 9.69 (7h) (the rev. legend ends with ANΘ, not ANΘY as stated in *RPC I*).

Apamea

619A AE. 18 mm, 4.20 g (2). Axis: 6 (1) [1]

DIVOS IVLIVS; bare head, r.
GENIVM; Tyche standing l., holding rudder and cornucopia

L G 0756, 3.70; **2. Numismatik Naumann 61, 7 Jan. 2018, lot 305**, 4.69.

619B AE. 18 mm, 4.04 g (3). Axis: var. [3]

DIVO IVLIO; bare head, r.
D D; wolf and twins, r.

1. L 1839-9-19-15, 4.65; 2. P, 3.57; 3. B I-B (= JANI, 1898, 11, 2), 3.92.

These two series in honour of Divos Iulius were listed under Apamea in *RPC I*, p. 342, and said to belong to the Flavian period due to their style. But they were omitted from *RPC II*.

Prusias ad Mare (Cius)

623/8. Münz Zentrum 181, 17-18 May 2017, lot 247, 12.20; 9. CGT coll., 13.55.

624/5. CGT coll., 8.36.

625corr./4. A NM 1902/03 K' 1, 6.22 (9h).

Nicaea

631B/5. CGT coll., 4.85 (the obverse legend ends with - ΣΕΒΑΣΤΟΥ ΥΙΟΣ).

639/9. CGT coll., 9.02; 10. Numismatik Naumann 61, 7 Jan. 2018, lot 349, 9.28.

640/7. CGT coll., 9.04.**641/6.** CGT coll., 7.80.**642/6. CGT coll.**, 5.93.**Nicomedia****658C AE.** 24 mm, 8.81g (1). Axis: 12 (1) [0]

AYT ΔΟΜΙΤΙΑΝΟΣ ΚΑΙΣΑΡ ΣΕΒ ΓΕΡ;
laureate head of Domitian, r.
As 658A

1. CGT coll., 8.81.**661/5. CGT coll.** (ex Naville Live Auction 18, 1 Nov. 2015, lot 195), 10.36.**664/3.** CGT coll., 2.68; **4. CGT coll.**, 2.49.**Prusias ad Hypium****673/3. CGT coll.**, 11.52.**680/6.** CGT coll., 9.38.**684A AE.** 25 mm, 7.93 g (1). Axis: 6 (1) [0]

AYT ΔΟΜΙΤΙΑΝΟΣ ΚΑΙΣΑΡ ΣΕΒΑΣΤ ΓΕΡ;
laureate head of Domitian, r.
OMONOIA ΣΕΒΑΣΑΤ-H (sic); Athena standing
r., brandishing spear with r. hand and holding
shield in l.

1. A. Tricarico coll. (ex Saint Paul Antiques 2,
18 March 2017, lot 205), 7.93.

Claudiopolis**693/4.** CGT coll., 10.47.**697corr./4.** Now CGT coll.**Tium****699/3. Now A. Tricarico coll.****703A/1.** Now CGT coll.**Uncertain of Bithynia**

707/1. A 4941a, 4.39 (7h) (illustration in *RPC II* from Rec).

711A AE. 20 mm, 5.18 g (1). Axis: 6 (1) [0]

AYT ΔΟΜΙΤΙΑΝΟΣ ΚΑΙ ΣΕΒΑ ΓΕΡ; laureate head of Domitian, r.

NIKH ΣΕΒΑ ΔΟΜΙΤΙΑΝΟΥ; Nike standing r., holding wreath and trophy on l. shoulder

1. CGT coll., 5.18.

ASIA

'Provincial' issues

816 AR. 16 mm, 3.08g (2). Axis: 12 (1) [0]

IMP CAESAR VESPAS AVG COS II TR P P P;
laureate head of Vespasian, r.
LIBERI IMP AVG VESPAS; confronted bare heads
of Titus and Domitian; in l. field, **Φ**

1. NAC 8, 3 April 1995, lot 788, 2.94; **2. Ira and Larry Goldberg Coins and Collectibles, Inc.**
Sale 100, 6 Sep. 2017, lot 2180, 3.21 (816 was
not used. This series was omitted from *RPC II*, but
catalogued in *RIC II*, 1², 1410).

831. On the reverse, confronted bare heads of Titus
and Domitian (not busts).

Cyzicus

879/4corr. Solidus Premium Auction 20, 21 Oct. 2017, lot 121, 14.83 (the correct reading of the
obv. legend is ΒΕΣΠΑΣΙΑΝΩ (not ΟΥΕΣΠΑΣΙΑΝΩ)).

Abydus

892A AE. 20 mm, 4.70g (1). Axis: 6 (1) [0]

ΔΟΜΙΤΙΑΝΟ[]; laureate head of Domitian, r.
AB/Y; in wreath

1. R. Bourne coll., 4.70.

Alexandria

896/4. Numismatik Naumann 59, 5 Nov. 2017, lot 212,
4.80; **5. M. Fox coll.**, 3.45 (6h) (V of VICTORIA
inverted, no D D).

Gargara

901/5. M. Fox coll., 3.86 (a Θ? In exergue).

901A/2. M. Fox coll., 2.64.

Adramyteum

910/2. Now G SNG 1367; **3. A. Tricarico coll.** (ex
Numismatik Naumann 60, 3 Dec. 2017, lot 309, 4.23;
4. CGT coll., 4.49).

Pergamum

921/5. CGT coll. (ex Triton XIII, S. Wagner coll., 4
Jan. 2001, lot 2209 (part of)), 11.07 (cmk on obv.: *GIC*
238).

Germe

927corr./5. von Aulock 1100, 3.23; 6. Lindgren III, 461, 3.65; 7. Peus 403, 27 April 2011, lot 626, 2.98; 8. Gorny and Mosch 212, 5 March 2013, lot 2435, 3.54; 9. Gitbud and Naumann 35, 6 Sep. 2015, lot 440, 3.53;
10. Solidus Online Auction 14, 22 April 2017,
lot 280 (ex Solidus Online Auction 11, 14 Jan. 2017, lot 178), 3.78 (1-10: same obv. die, no corn-ears in front).

927A AE. 18 mm, 3.08 g (1). Axis: ? [0]

AYTO T KAI ΓΕΡ; laureate head of Titus, r.; in front-two corn-ears
As 927

1. Gitbud and Naumann 34, 2 Aug. 2015,
lot 658, 3.08

928/5. CNG MBS 64, 24 Sep. 2003, lot 604, 3.22;
6. Künker 89, 8 March 2004, lot 2156, 2.95 (the reverse legend is ΔΟΜΕΤΙΑ-ΓΕΡ-ΝΟΝ (*sic*), as 928/1 illustrated on Pl. 40); 7. Gitbud and Naumann 5, 7 July 2013, lot 191, 3.80

930/13. CGT coll., 2.53 (cmk on the rev.: *GIC* 364).

Nacrasa

936/3. CGT coll. (ex Numismatik Naumann 50, 5 Feb. 2017, lot 346), 2.90.

Thyatira

944/7. Now A. Tricarico coll. (ex Numismatik Naumann 52, Part II, Plankenhorn coll., 3 April 2017, lot 1313), 3.09 (and not 3.63).

949A/3-4. CGT coll., 2.83, 2.82.

Apollonis

951/11. A. Tricarico coll. (ex Kölner Münzkabinett 42, 10 Nov. 1986, lot 85; Kölner Münzkabinett E-Auktion 4, 1 Jan. 2018, lot 149), 2.06 (circular cmk on obv.: bee = *GIC* 364).

Chios

961/3. Gorny and Mosch 249, 11 Oct. 2017, lot 426, 10.43.

Myrina

964/6. Numismatik Naumann 52, 2-3 April 2017, lot 282, 4.39 (with M-Y/P-I in l. and r. field).

Aegae

967B/2. CGT coll., 4.72.

969/5. Numismatik Naumann 56, 6 Aug. 2017,
lot 345 (ex GM 200, 10 Oct. 2011, lot 2150), 7.47 (CEBACTΩ above heads, N in lower field); 6. Nomos AG obolos 8, 2 Dec. 2017, lot 616, 4.91(CEBACTΩ below heads, N in upper field; on the rev., AI/ΓΑΕ/ΩΝ in r. field).

Cyme**970/11. CNG EA 405, 6 Sep. 2017, lot 303, 3.92.****988/4-5. CGT coll., 4.42, 5.82.****991/2. See 987/2.****Temnus**

980/6. *RPC* II, 1038/1; 7. *RPC* II, 1038/2; 8. CGT coll. (ex Pecunem 37, Nov. 2015, lot 468), 4.48; 9-11. CGT coll., 4.38, 5.32, 5.79.

981A/2. CGT coll. (ex Savoca 16th online live-auction, 25 June 2017, lot 350), 2.29.

992A (in Supp. 4) should be 992B.**992C AE. 26 mm, 11,25g (1). Axis: 12 (1) [0]**

[ΔΟ]METIANOC [] ; laureate head of Domitian

[] ; hero with double axe on horse, standing r.

1. A. Tricarico coll., 11.25.**994/4-6. CGT coll., 4.01, 3.81, 3.92.****995/2-3. CGT coll., 3.37, 2.44.****Smyrna****1025/8. CGT coll., 13.82.****1026/6. CGT coll., 2.35.****Cilbia Nicaea**

987B AE. 20 mm, 4.58 g (1). Axis: 12 (1) [0]

As 988

As 987A

1. CGT coll., 4.58.**1056/4. CNG EA 405, 6 Sep. 2017, lot 308, 10.00.****Cilbiani Superiores**

1061/2. CGT coll., 5.08 (12h). The obv. legend is still illegible, but this coin proves that the Mu coin (1061/1) was not altered.

1063/5. Now CGT coll. (ex Numismatik Naumann 52, 2-3 April 2017, lot 975).

Tralles Caesarea

1099/4. CGT coll., 4.18 (Nike, r.).

1100/2. CNG EA 266, 19 Oct. 2011, lot 249, 3.81; 3. CGT coll., 3.70.

1104/2. Münzen und Medaillen Deutschland 36, 30 May 2012, lot 612, 3.49; 3. CGT coll., 3.06 (12h).

1105 corr./5. CGT coll. (ex Gitbud and Naumann 35, 6 Sep. 2015, lot 452), 3.34 (instead of laureate head of Apollo, r., head of Dionysos with ivy wreath, r.).

Nysa

1112A AE. 26 mm, 8.15 g (1). Axis: 6 (1) [0]

As 1112
KEPAMEITHC NYCAEΩN; Mēn standing l., holding pine-cone in his r. hand, l. resting on sceptre

1. A. Tricarico coll., 8.15.

Samos

1136A AE. 17 mm, 4.73 g (1). Axis: 12 (1) [0]

ΔOMITIA CEBACTH []?; draped bust of Domitia (queue hairstyle), r.
As 1135

1. CGT coll. (ex Numismatik Naumann 58, 1 Oct. 2017, lot 307), 4.73.

Magnesia

1147/10. CGT coll., 8.55.

Miletus

1159/4. CGT coll., 5.26.

Rhodes

1192/3. Now SNG Bar 781; **4. CGT coll.**, 25.27 (10h) (with the legend ΔOMITIA running from 3 to 6 o'clock. There seems no trace of CEBACTA, maybe obliterated by double-striking).

Trapezopolis

1235/3. A. Tricarico coll. (ex Kölner Münzkabinett E-Auction 4, 1 Jan. 2018, lot 146), 4.46 (on the rev. legend, TI? before OPONTHC).

Sebastopolis

1238/9. CGT coll., 4.78 (12h).

1244/2. Naville Numismatics Ltd. 35, 29 Oct. 2017, lot 258, 9.72 (the obv. legend ends with ΔOMITIA).

1248/3. Now A. Tricarico coll. (ex Gorny and Mosch 142, 10 Oct. 2005, lot 1979; V. Gadoury, 1 Dec. 2012, lot 184; Artemide Aste XLVIII, 2 Dec. 2017, lot 349).

Cibyra

1266/6. CGT coll., 3.48.

Laodicea

1276/3. CGT coll., 10.35.

1278/12. CGT coll., 4.37.

1280/6-8. CGT coll., 4.95, 4.00, 3.37.

1294/7. A. Tricarico coll., 3.60 (12h).

1295/5. CGT coll., 3.27 (the arrangement of the reverse legend is different with ΔΙΑΚΔΙΟΚΟΥΠΙΔΟΥ in the field).

Sardis

1307/6. M. Fox coll., 2.72 (overstruck over Nero/Herakles head of Sardis RPC I, 3009, as RPC II, 1307/1-2 and perhaps? 3); 7. CGT coll., 3.58.

1307A AE. 17 mm, 2.44 g (l). Axis: ? [0]

As 1307, but Mēn, l.
As 1307

1. Numismatik Naumann 53, 7 May 2017, lot 496, 2.44 (overstruck on a coin of Nero from Sardis *RPC I*, 3006/7).

1313A AE. 21 mm, 8.37 g (l). Axis: 1 [0]

AYTOK KAIC OYECPIACIANΩΝ (*sic*);
laureate head of Vespasian, r.
ΕΠΙ/T ΦΛ EICIP/ONOY CA/PΔIAN/ΩN in
five lines in oak and laurel wreath

1. CNG EA 390, 1 Feb. 2017, lot 340, 8.37.

1314/3. J. Clark coll. (ex Numismatik Naumann 52, Plankenhorn coll., 2 April 2017, lot 1270), 6.71.

1315A/5. Now J. Clark coll.

1316/6-8. CGT coll., 5.53 (12h), 4.73 (6h), 4.52 (12h).

1317/11. J. Clark coll. (ex Numismatik Naumann 52, Plankenhorn coll., 2 April 2017, lot 1274), 10.56.

1322/14. Now A. Triacrico coll. (ex Numismatik Naumann 52, Part II, Plankenhorn coll., 3 April 2017, lot 1275).

Flaviopolis Cesarea Daldis

1325/5-9. CGT coll., 3.65, 3.54, 3.05, 3.65, 4.27; **10. CGT coll.**, 2.53 (with reverse legend anticlockwise starting at 11 o'clock and ΦΛΑ KAI? in 1. field upwards).

Silandus

1350A AE. 25 mm, 9.44 g (l). Axis: ? [0]

As 1550

Same legend as 1550; Demeter (?) standing r., veiled and wearing a long peplos, holding sceptre (?) on her l. shoulder

1. Tatiş coll. 824 (SNG Turkey 10), 9.44.

Caesarea Bagis

1356/5. CGT coll., 5.34 (6h); 6. CGT coll., 5.55 (6h).

Synaus

1371A/2. CGT coll., 4.51.

1373/5-8. CGT coll., 2.65, 2.76, 3.28 (Ω), 3.12 (Ω).

Ancyra

1375/7. CGT coll. (ex CNG EA 288, 10 Oct. 2012, lot 307, catalogued as Ephesus, *RPC II*, 1091), 6.19 (6h).

1376/4. CGT coll., 6.07.

1381/3-6. CGT coll., 2.11, 2.07, 1.93, 1.89.

Cidyessus

1390/2. Now Kölner Münzkabinett, Grewer coll., 7 Oct. 2017, lot 225; 12. Now A. Tricarico coll. (ex Kölner Münzkabinett E-Auction 4, 1 Jan. 2018, lot 217).

1391/7. CGT coll., 4.43; 8. Numismatik Naumann 56? 6 Aug. 2017, lot 372, 3.89.

Synnada

1394/15. Roma Numismatics Ltd E-Sale 22, 28 Nov. 2015, lot 356, 3.13; **16. A. Tricarico coll.** (ex Münzen und Medaillen Deutschland 45, 9 June 2017, lot 486), 4.78 (the obverse legend runs anticlockwise from 5 o'clock).

1394/15

1394/16

Cotiaeum

1408/3-4. CGT coll. (ex Saint Paul Antiques 7, 11 June 2017, lots 210 and 211), 5.11, 5.50.

1411/7. Now G SNG 2045, 4.76; 8. CGT coll., 6.65 (6h).

Orichalcum coins of AD 77-78

1482/2. CGT coll. (ex Saint Paul Antiques 5, 6 May 2017, lot 200), 9.47.

1485/3. Leu Numismatik Web Auction 1, 25 June 2017, lot 940, 6.90 (the reverse legend ends with IVVENTVT, as probably 1485/1 and 2).

LYCIA-PAMPHYLIA

Perga

1512/5. CGT coll., 3.34.

Sillyum

1520/5. CGT coll., 2.60.

Side

1524A/2. Saint Paul Antiques 3, 8 April 2017, lot 184, 7.77 (the complete obv. legend is ΔOMITIANOC KAICAP ΓΕΡΜΑΝΙΚΟC).

GALATIA-CAPPADOCIA

Antioch

1605/14. Now CGT coll.

1605A/4. CGT coll., 6.65 (12h).

Lystra

1606/8. Numismatik Naumann 56, 6 Aug. 2017, lot 415, 4.80.

Claudiconium (= Iconium)

1608/9. Solidus Premium Auction 18, 15 July 2017, lot 182, 6.24 (in CS, correct 1608/9 in 1608/8).

1608A/2. CGT coll., 4.75, 6h (Nike is standing on a globe).

1609/3. CGT coll., 8.59.

1610/4. CGT coll. (ex London Ancient Coins Auction Z, 30 April 2017, lot 127), 6.15; 5. Solidus Numismatik e.K, Monthly Auction 23, 13 Jan. 2018, lot 299, 5.08 (the complete obverse legend is T CAES IM PONT).

1611/3. A. Tricarico coll. (ex Leu Numismatik AG, Web Auction 2, 26 Nov. 2017, lot 464), 4.39 (6h).

Koinon of Galatia

1617/4. Now CGT coll.

Ancyra

1621/5. CGT coll., 9.94.

Amasea

1630/7. R. Effler coll., 9.42 (new obverse die).

1633/6. Kölner Münzkabinett 106, 11 March 2017, lot 297, 10.56.

Kingdom of Armenia Minor

1692/5. Sofaer 172 and Pl. 213, 14.83; **6. CNG Triton XXI, 9 Jan. 2018, lot 516** (with a square cmk on obv.: a monogram which the letters Π, Y, E and M?. It is different from GIC 722).

Caesarea

1683/8. A. Tricarico coll., 5.99.

CILICIA

Anemurium

1701/8. CGT coll. (ex Roma Numismatics IV, 30 Sep. 2012, lot 2101), 8.36 (12h).

1712/3. CGT coll., 7.36.

1768/6. CGT coll., 8.56 (on obv., cmks: GIC 6 and 195).

Coropissus

1717/4. Numismatik Naumann ebay 2017, 4.90 (as 'not in RPC!').

Mallus

1739/8. Naville 34, 17 Sep. 2017, lot 193, 5.24.

Mopsus

1741/6. Numismatik Naumann 56, 6 Aug. 2017, lot 436 (ex Münz Zentrum 68), 12.27.

1742/2. Now CNG EA 90, 26 May 2004, lot 231; 4. Now Leu Numismatik Web Auction 1, 25 June 2017, lot 800, 4.16 (the coin was cleaned).

Eirenopolis

1767/6. Now CGT coll.

Aegae

1770/5. CGT coll., 12.34 (cmk on obv.: GIC 113?); 6. Solidus Numismatik e.K., Monthly Auction 19, 23 Sep. 2017, lot 430, 13.53 (cmk on rev.: goat, l.).

1774corr./4. CNG EA 328, 11 June 2014, lot 288, 7.29; 5. A. Tricarico coll., 6.73 (in CS, read 1774/3, not 4). The date is clear on 4: ΘΑΡ, not ΕΑΡ: 139 = AD 92/3.

CAPPADOCIA

1775/1. Now CGT coll.

1776A AE. 20-22 mm, 5.46 g (2). Axis: 12 [0]

As 1776

ΑΙΓΕΑΙΩΝ ΗΡΑΚΛΕΩΝΟC; in field, ΕΛP;
bust of Artemis, l., crescent above

1. Be SNG Schweiz II, 1479, 6.81 (= *RPC* II,
1776/4 = Haymann 24b); 2. **CGT coll.**, 4.11.
See 1779 for the occurrence of the same name.

1781/2. Now Tricarico coll. (but the disposition of
the legend on the reverse is alike 1782).

Epiphanea

1786/4. Leu Numismatik Web Auction 1, 25 June
2017, lot 798, 4.13.

CYPRUS

1819/3. Now Private Cypriot coll. (ex Hess Divo
333, The Galba coll., 30 Nov. 2017, lot 175).

SYRIA

Antioch

Vespasian, bronze coinage

2008A AE. 25 mm, 17.24 g (1). Axis: ? [0]

IMP CAESAR VESP[]; laureate head, r.
ΕΠΙ ΤΡΑΙΑ/ΝΟΥ ΑΝΤΙ/ΟΧΕΩΝ ΕΤ/ΕΚΡ in
laurel wreath

1. Ebay Lanz 2017, 17.24.

2019/9. CGT coll., 5.26.

Domitian, bronze coinage

2025/6. CGT coll. (ex Naville Numismatics Ltd 35, 29 Oct. 2017, loty 290), 2.95.

Dora

2090/4. CGT coll., 9.79.

Gadara

2093/17. CNG EA 354, 1 July 2015, lot 399, 9.52;
18. Agora Sale 48, 12 Jan. 2016, lot 96, 11.55?
(weight given as 1.55); **19. Nomos AG Obolos 8, 2 Dec. 2017, lot 436**, 10.40. More coins on

CoinArchives. Those 3 coins are countermarked on the obv. with a circular cmk = GIC 206, a Tyche? head, r. or a male head. The 3 cmks look different.

2093/17

2093/18

2093/19

JUDAEA

Ascalon

2215/5. Now Sofaer 84 (but weight of 12.47).

2217/7. Sofaer 87, 3.18; 8. Davissons Ltd. E-Auction
22, 20 Sep. 2017, lot 39, 2.99.

Neapolis

2223/4. Lindgren 2430, 7.94 (= RPC 2220/21); **5. J. Hazelton coll.**, 7.97 (the obverse legend can be read as AYTO ΔΟ[] ΚΑΙΣΑΡ ΣΕΒΑ ΓΕΡ.

Agrippa II

D. M. Jacobson, The Coins of Agrippa II and Their Metrology, in R. Deutsch and B. Zissu (ed.), *Studies in Honour of Dr. David Jeselsohn*, INJ 19 (2016), pp. 63-75. D. M. Jacobson's attempt to determine the currency system of Agrippa's coinage also includes Neronian issues of Agrippa II (RPCI, 4988-92). The data provided by *RPC* are distributed into seven denominations (p. 67) consistent with the Seleucid system adopted by Hasmonaean rulers and their successors.

ALEXANDRIA

Vespasian

2405. Künker 295, 25 Sep. 2017, lot 747 (ex Kress 154, 1972, lot 324), 13.12 (Dattari 343: this specimen).

2410A AR. 25 mm, 10.78 g (1). Axis: 12 (1) [0]

As 2411-6
ΕΛΕΥ-ΘΕΠΙΑ; Eleutheria, leaning on colum, with wreath and sceptre, l.

1. Naville Numismatics Live Auction 35, 29 Oct. 2017, lot 384, 10.78 (this coin = Dattari-Savio 6687; a tetradrachm of Vespasian Year 2 with a reverse struck under Galba and Otho).

Domitian

2475. DS Pl. 16, 438 corr. = Naville Numismatics Live Auction 33, 16 July 2017, lot 197, 12.84.

2478. DS 6709 = **A. Tricarico coll.**, 11.68.

2520 note. Now CNG EA 390, 1 Feb. 2017, lot 373, 11.90.

2548. Another specimen in Naville Numismatics 31, 14 May 2017, lot 190, 13.16 (= DS Pl. 36, 435bis).

2582. **A. Tricarico coll.** (ex Naville Live Auction 36, 3 Dec. 2017, lot 378, 9.57 (D 581 this coin).

2596. **A. Tricarico coll.** (ex Naville Live Auction 28, 22 Jan. 2017, lot 317), 16.32 (D477 with an obv. Eb₃).

2597A AE. 30 mm, 14.71 g (1). Axis: 12 (1) [0]

D482

El₃
As 2597, but Demeter standing l.

1. **A. Tricarico coll.** (ex Naville Numismatics Live Auction 26, 23 Oct. 2016, lot 134), 14.71.

UNCERTAIN COINS

2801/10. A. Tricarico coll. (2801/8 *errore* in Supp. 4);
11. Solidus Numismatik e.K, Monthly Auction 23, 13
Jan. 2018, lot 265, 13.08.

2803/3. eBay Savoca, 7.96 (same cmk as on 2803/2
with club; a letter on the left and 3 letters on the right).

2805/2. CNG EA 111, 30 March 2005, lot 88, 4.96.

2809/8. CGT coll., 3.19 (12h); 9. CGT coll. (ex CNG
MBS 49, 17 March 1999, lot 1518), 3.29.

2813/3. Savoca Numismatik, 2nd blue auction, 28-29
Oct. 2017, lot 747, 3.59.

2821 AE. 26 mm, 6.39 g (1). Axis: 12 (1) [0]

KAICAPA OYECΠACIANON; laureate head
of Vespasian, r.
[]; Zeus (?) seated l., holding
thunderbolt (?)

1. A. Tricarico coll. (ex Numismatik Naumann
49, 8 Jan. 2017, lot 376), 6.39 (probably from
Amorium, as the Vespasian's titulature is
reminiscent of 1424 and the reverse type similar
to 1421).

Roman Provincial Coinage

Volume III

Review:

A. Cavagna and A. Savio, Nota su Roman Provincial Coinage III. Parte I. Da Cirene al regno des Bosforo (*RPC* III, 1-959), *RIN CXVIII*, 2017, pp. 311–54.

J. Dalaison, *RN* 174 (2017), pp. 399-403.

K. Butcher, *SNR* 96 (2017-2018), pp. 197-201.

CYRENAICA AND CRETE

Cyrenaica

C. Canovaro *et al.*, Studio metallografico delle emissioni bronzee provinciali cirenaiche (I sec. a.c.-II sec. d.c.), in M. Asolati, ed., *Le monete di Cirene e della Cirenaica nel Mediterraneo. Problemi e prospettive*, Numismatica Patavina 13 (Padova, 2016), pp. 259-84, provide new metal analysis of *RPC* 4-9, which confirm these coins are orichalcum.

ACHAEA

Corinth

L. Bricault and R. Veymiers, Isis in Corinth: The Numismatic Evidence. City, Image and Religion, in L. Bricault *et al.*, ed., *Nile into Tiber. Egypt in the Roman World* (Leiden, 2007), pp. 392-413. A catalogue of Hadrianic coins with Isis p. 393: 1a = *RPC* 230/1, 1b = *RPC* 185/1, 1d = *RPC* 140/1; 1c = *RPC* 185/4; T (= *NCP* Pl. F, CXIX: rev. = F. Dunand, *Le culte d'Isis dans le basin oriental de la Méditerranée*. II. *Le culte d'Isis en Grèce*, EPRO XXXVI, 2 (Leiden, 1973), Pl. XIV, 2: rev.

Hadrian

Dupondii, AD 119/28

123A AE. 27 mm, 12.13 g (1). Axis: 12 (1). [0]

IMP CAES TRAI-[]; bare headed cuirassed bust of Hadrian, r., with paludamentum, seen from front

CO[]IVL COR; round temple with domed roof and four columns; within, Melicertes on dolphin; on roof, dolphin l. and r. as acroteria

1. Verona 1092, 12.13.

133A AE. 26 mm, 12.99 g (1). [0]

[IMP CA]E TRAIANV HADRIA[]; laureate head of Hadrian, r.; drapery or small aegis on l. shoulder

ISTHMIA; in wreath

1. Numismatik Naumann 61, 7 Jan. 2017, lot 342, 12.99.

1: same obv. die as 131/1, 133/1.

152A AE. 24 mm, 13.84 g (1). Axis: 6 (1). [0]

IMP CAESAR TRA--IANV HADR[]; laureate and cuirassed bust of Hadrian, r., with paludamentum, seen from front
COL []; Chimaera, r.

1. Verona 1095, 13.84.

153A AE. 24 mm, 14.90 g (1). Axis: 1 (1). [0]

[IMP CAES TR]AI - []; laureate and cuirassed bust of Hadrian, r. with paludamentum, seen from front
[]; in exergue, COR; three-quarter view of di-style temple on podium, with step; five columns are shown on the l. side, two on the r.

1. Verona 1096, 14.90.

Asses, AD 117/28

183A AE. 21 mm, 7.43 g (1). Axis: 6 (1). [0]

IMP CAES TRA HADRIA[]; laureate bust of Hadrian, r., with paludamentum
COL L IVL COR; Aphrodite, naked to waist, standing facing, head r., holding shield as a

mirror; at her feet, l., Eros

1. FJ coll. (ex Numismatik Naumann 48, 20 Nov. 2016, lot 337), 7.43.

Melos

Nerva

404A AE. 24 mm, 12.20 g (1). Axis: 6 (1) [0]

ΔΗΜΟC; Bearded bust of Demos, r.
ΜΗΛΙΩΝ; cult statue of Athena

1. A NM 1903/04 IE' 12, 11.83; **2. C. Hughes coll.**, 12.20.

Compare the reverse with *RPC III*, 404

MACEDONIA

Cassandrea

Hadrian

640A AE. 22 mm, 9.19 g (1).

[0]

[]INA [A]VGVSTA; draped bust of Sabina (?), r.
COL IVL AV[G CA]SSAN[DRENS]; bearded
head of Zeus Ammon, l.

1. CGT coll. (ex Savoca 26th online auction, 14
Oct. 2018, lot 308), 9.19.

Amphipolis

Hadrian

Coinage without imperial portrait

658A AE. 24 mm, 10.04 g (4). Axis: 6 (1). [0]

AMNG 63

CTPYMΩN; river-god Strymon reclining l.,
holding whip and reed
ΑΜΦΙΠΟΛΕΙΤΩΝ; Amphipolis turreted seated
l., holding patera in extended r. hand

**1. VAuctions Triskeles Sale 25, 28 Sep.
2018, lot 253**, 10.58; 2. Agora Auctions Numis-
matic 24, 13 Jan. 2015, lot 35, 9.36; **3. Noble
98, 22 Nov. 2011, lot 5051** (ex Rauch 77, 10
April 2007, lot 147), 10.63; 4. CNG EA 154, 13
Dec. 2006, lot 27, 9.58.

The reverse is very similar to *RPC III*, 655 (cf.
648, 657).

658A/1

658A/3

Philippi

Hadrian

665A AE. 23 mm, 7.73 g (1). Axis: 7 (1). [0]

IMP CAESAR TRA[]; laureate and cuirassed
bust of Hadrian, r., with drapery on shoulder
COL AVG IVL [PH]ILIP; base inscribed DIV-
VS/AVG, statue of Augustus in military dress
crowned by statue of Divus Julius wearing toga;
to l. and r., altar

1. ETB coll. (ex CNG EA 423, 27 June 2018,
lot 281), 7.73.

THRACE

Abdera

Trajan

672A AE. 20 mm, 6.79 g (1). [0]

AYTO TPAIANO KAICAPI CEBACTO; laureate head of Trajan, r.
ΓΕΡ ΔΑΚΙ ΑΒΔΗΠΕΙΤΑΙ; laureate, draped and cuirassed male bust, seen from rear, to r.

1. Numismatik Naumann 51, 5 Mar. 2017, lot 254, 6.79.

Combines the obv. of 672 with the rev. of 673.

Perinthus

Hadrian

AD 119 onwards

712A AE. 25 mm, 9.95 g (1). [0]

AYT TPAIANOC AΔPIANOC KAICAP CEB
ΓΕΡ; laureate head of Hadrian, r., with aegis on l. shoulder
ΠΕΡΙΝΘΙΩΝ; Poseidon standing facing, head l., holding dolphin and trident

1. Heidelberger Münzhandlung Herbert Grün Auction 69, 8 Nov. 2016, lot 1055, 9.95.

First half of the second century

725A AE. 15 mm, 2.35 g (1). Axis: 12 (1). [0]

Draped and veiled bust of Demeter, l. in front, poppy between two ears of corn
ΠΕΡΙΝΘΙΩΝ; basket with poppy and two ears of corn

1. CGT coll. (ex Savoca 4th Blue Auction, 30 Dec. 2017, lot 701), 2.35.

Bizya

732: on the reverse type, see now M. Amandry, Térée et Procné représentés sur le monnayage de Bizye?, in D. Boteva ed., *Ex nummis lux. Studies in Ancient Numismatics in Honour of Dimitar Draganov* (Sofia, 2017), pp. 291-8.

Coela

Hadrian

759A AE. 16 mm, 4.46 g (1). [0]

IMP CAESARI TRAI-AN[; laureate bust of Hadrian, r., with drapery on l. shoulder
AEL MVNICIPI COILANO; prow to l.

1. ETB coll. (ex Savoca 9, 25 August, 2018, lot 805), 4.46.

760B AE. 18 mm, 4.92 g (1). [0]

[?] AELIVS CAESAR; bare head of Aelius, r.
[]ANO; prow to r.

1. Savoca 8th Blue Auction, 14 Jul. 2018,

lot 663 ('Marcus Antonius'), 4.92.
The reverse is very similar to 760A. The portrait
seems to lack a beard, strangely.

MOESIA

Odessus

Trajan

765A AE. 15–16 mm, 2.83 g (2). [0]

AYTO NEP TPA KAI CΣ ΓΕΡ – ΔΑ (?); laureate head of Trajan, r.
ΟΔΗΓΕΙΤΩ[Ν]; Theos Megas reclining l., holding cornucopia in his r. hand

1. Naville 38, 11 Mar. 2018, lot 174 (ex Mabbott 675) (AY-TO NEPOYA TPAI KAIC CΣΒΑ), 2.52; **2. ETB coll.**, (AYTO NEP TPA (?) KAI CΣ ΓΕΡ – ΔΑ), 3.13.

The end of the obv. inscription is not clear on /1, and is probably the same as that on /2.

765A/1

765A/2

BITHYNIA AND PONTUS

Koinon of Bithynia

Hadrian

Reverse legend Cos III

963AAR. 27 mm, 10.80 g (1). Axis: 12 (1). [0]

Metcalf -

IMP C[AESAR T]RA HADRIANO AVG P P;
laureate head of Hadrian, r.
FELICITATI AVGVSTI; galley l.

1. Lanz 164, 23 May 2017, lot 184 = Roma
45, 5 May 2018, lot 422 (overstruck on Augustus,
Mars Ultor temple (VLT is visible)), 10.80.
1: same obv. die as 963/1.

Reverse legend includes COM BIT

974A AR. 18 mm, 10.43 g (1). Axis: 7 (1). [0]

Metcalf -

IMP CAES TRA HADRIANO AVG P P; laureate and draped bust of Hadrian, r., seen from rear
COM - BIT (in field), ROM S P AVG (in entablature); tetrastyle temple on podium of three steps;
within, male figure in military dress standing r.
holding spear in r. and wreath in l.

1. CNG MBS 70, 21 Sep. 2005, lot 974, 10.43.

978A AR. 27 mm, 10.79 g (1). Axis: 6 (1). [0]

Metcalf -

IMP CAES TRA HADRIANO AVG P P; bare

head of Hadrian r.

S - PR, COM BIT - (in field), ROM S P AVG
(in entablature); octastyle temple on podium of
three steps

1. CNG MBS 72, 14 June 2006, lot 1487
(formerly 979/2), 10.79.

981AAR. 19 mm, 10.75 g (1). Axis: 6 (1). [0]

Metcalf -

IMP CAES TRA HADRIANO AVG P P;
laureate head of Hadrian, r.
S - P R (in field), COM - BIT (in exergue), ROM
AVG (in entablature); octastyle temple on podium
of three steps

1. CNG MBS 70, 21 Sep. 2005, lot 976,
10.75.

Caesarea Germanica

Hadrian

1027A AE. 18 mm, 3.86 g (1). Axis: 12 (1). [0]

AY KAI AΔPIAN[O...]; laureate bust of Hadrian, r., with paludamentum

KAIΣΑΡΕΙΑΣ ΓΕΡΜΑΝΙΚΗ; star and crescent

1. CGT coll., 3.86.

A countermark or just corrosion on the obv.?

1027B AE. 25 mm, 10.45 g (1). [0]

AYTO TPAIANOC ΑΔΡΙΑΝ[ΟC KAICAP CEB]; laureate and draped bust of Hadrian, r.
ΚΑΙΣΑΡΕΙΑΣ ΓΕΡΜΑΝΙΚΗΣ; Tyche standing l., holding rudder in r. hand and cornucopia in l.

1. ETB coll. (ex Numismatik Naumann 64, 1 April 2018, lot 260), 10.45.

Byzantium

Trajan

1080A AE. 18 mm, 5.16 g (1). [0]
Sch 1355–6

AYT NEP TPAIANOC KAICAP Γ Δ (?) ; radiate and draped bust of Trajan, l., seen from rear
(ΕΠΙ) NEIKHC TO Δ BYZANTI(Ω)N; star and crescent

1. T. Buggey coll. (ex Numismatik Naumann 49, 7 Jan. 2017, lot 347), 5.16.
The reading of the last few letters is uncertain.
Alternatively they might be ΔAK.

1083A AE. 14 mm, 5.62 g (1). Axis: 6 (1). [0]

AY NE TPAIANOC KAICAP CB Γ ΔAK;
radiate and draped bust of Trajan, r., with paludamentum
NEIKHC TO Δ BYZANTIN; star and crescent

1. R. Weigel coll., 5.62.
1: same obv. die as 1083/1.

Hadrian

1086A AE. 20 mm, 6.55 g (1). [0]

[]ΚΑΙΣΑΡ ΑΔΡΙΑΝΟΥ[](?) ; laureate head l.
BYZANTIΩΝ; Corinthian helmet to r.

1. Numismatik Naumann 51, 5 March 2017, lot 261, 6.55.

Date and identification of obverse very uncertain. The reading of the obv. is very tentative.
The ‘portrait’ looks more like Hercules.

Uncertain of Bithynia

Trajan

Coinage without ethnic with ΔIOC

1152A AE. 22 mm, 6.28 g (1). [0]

AY NEP TPAIANON KAI CE ΓΕΡ ΔA; laureate head of Trajan, r.
ΔIOC; altar

1. CGT coll. (ex Naville 24, 17 July 2016, lot 270 = Naville 29, 26 Feb. 2017, lot 215) (weight erroneously given as 14.25 in the catalogue), 6.28.

1156A AE. 22–3 mm, 6.95 g (2). Axis: 12 (1). [0]

AY NEP TPAIANOΣ ΚΑΙΣΑΡ ΣΕ ΓΕ; laureate head of Trajan, r.
ΔIOC; altar

1. Numismatik Naumann 53, 7 May 2017, lot 409, 7.16; **2. CGT coll.**, 6.73.
1: same obv. die as 2646/2 (Midaeum). The obv. seems to be the same as a coin of Midaeum

(2546/2) suggesting an attribution there.

1158B AE. 22 mm, 6.06 g (1). Axis: 7 (1). [0]

AYT KAI NEP TPAIANOC APICTO CE Γ Δ;
laureate head of Trajan, r.
Δ-I; eagle standing facing, head r., wings spread,
on globe

1. R. Effler coll. (ex Agora Numismatic Auction 67, 20 Jun. 2017, lot 137), 6.06.

1159A AE. 22 mm, 6.81 g (1). Axis: 1 (1). [0]

AY NEP TPAIANΟΣ ΚΑΙΣΑΡ ΣΕ; laureate
head of of Trajan, r., with drapery on far shoul-
der
ΔI; eagle standing facing, head l., wings spread,
on globe

**1. Leu Numismatik AG Web Auction 2, 26
Nov. 2017, lot 394**, 6.81.

Tium

1193/5. This specimen was acquired by Paul Dresse de Léboliès and published in 1841–1966. *Société royale de numismatique de Belgique. Exposition numismatique* (Brussels, 1966), p. 48, no. 611 and Pl. III. The same collector had acquired in the thirties a certain number of coins of Antinous which he described pp. 47–9, nos 603–20. Among them where *RPC* 263/1 (no. 603) and *RPC* 3292/5-6 (no. 612). This piece was wrongly described under two headings, but it is the same coin: it belonged to the Vicomte de Sartiges, published first by [D. A. Longuet],

Collection du Vicomte de Sartiges. Séries grecque et romaine, pl. XXX, 175 (Paris, 1910) and sold by Ars Classica XVIII, *Catalogue de monnaies ro- maines contenant la célèbre collection d'un diplomate étranger depuis longtemps décédé* [de Sartiges], 10 Oct. 1938, lot 230.

ASIA

CISTOPHORI

Ephesus

Hadrian

1335A AR. 27 mm, 10.97 g (1). [0]

[HADRIANVS] AVGVSTVS []; head bare r.
DIA-NA / EPHEΣΙΑ; tetrastyle temple on three
or four steps; within, cult image of Artemis of
Ephesus (no stags)

4. ETB coll. (ex Numismatik Naumann 50, 5
Feb. 2017, lot 552 (IMP CAES is legible from the
Augustan undertype), 10.9

1335/3 is from new dies.

Miletus

Hadrian

1351A AR. 28 mm, 11.04 g (1). [0]

HADRIANVS AVGVSTVS P P; head r.
COS III; cult image of Apollo Didymus standing
facing, holding stag in l. hand and bow and arrow
in r.

**1. Künker Auction 295, 25 Sep. 2017, lot
835** (overstruck on Augustus), 11.04.

Mylasa

Hadrian

1376A AR. 28 mm, 9.84 g (1). [0]

Metcalf 38

HADRIANVS AVG COS III P P; head r.
COS III; Zeus Labraundos standing front holding
double axe in r. and vertical spear in l., fillets
falling to ground from wrists

1. CNG EA 427, 22 Aug. 2018, lot 447, 9.84.

Mint C

Hadrian

1441A AR. 28 mm, 9.89 g (1). [0]

IMP CAESAR AVGVSTVS; head of Augustus r.
HADRIANVS AVGGVSTVS REN; Hadrian
togate standing half-facing, head l., holding corn
ears in r. and scroll in l.

1. ETB coll. (ex Peus 420, 1 Nov. 2017, lot
305), 9.89.

Mint D*Hadrian***1444A** AR. 26 mm, 10.66 g (1).

[0]

HADRIANVS AVGVSTVS P P; head r., drapery on l. shoulder
 COS III; Roma seated l. on cuirass and shield holding Victory in extended r. and vertical spear in upraised l.

1. Numismatik Naumann 68, 5 Aug. 2018, lot 504 (probably the same die as 1450A), 10.66.

1450A AR. 28 mm, 8.41 g (1).

[0]

Metcalf 99

HADRIANVS AVGVSTVS P P; head r.
 COS III; Dionysus draped standing front head l. emptying oinochoe over panther on l. and holding thyrsus in r.; panther looks l.

1. ETB coll., 8.41.

Probably the same die as 1444A.

Unattributed cistophori*Hadrian***1482A** AR. 28 mm, 1.26 g (1).

[0]

HADRIANVS AVGVSTVS P P; head laureate r.
 COS - III; Hadrian on horseback galloping r., brandishing javelin

1. Künker Auction 295, 25 Sep. 2017,**lot 838**, 1.26.**1484A** AR. 27 mm, 10.43 g (1).

[0]

Metcalf -

HADRIANVS AVGVSTVS P P; draped bust of Hadrian, l.
 COS - III; Genius standing l. holding rudder in r. hand and cornucopia in l.

1. Pudill coll (GN 282, Nov. 215, p. 390, n° 76) (ex Stack's Bowers and Ponterio Sale 174 - N.Y.I.N.C. Ebert I & Sess. B, 11 Jan. 2013, lot 5128), 10.43.

The obverse legend suggests Asia; coins of Dorylaeum (RPC 2642) have a standing Genius (but not with a rudder).

1484B AR. 30 mm, 10.93 g (1). Axis: 6 (1).

[0]

Metcalf -

HADRIANVS AVGVSTVS P P; draped bust of Hadrian, l., seen from rear
 COS - III; Jupiter seated l., holding Victory in r. hand and sceptre in l.

1. CNG 105, 10 May 2017, lot 897, 10.93.

1484C AR. 29 mm, 10.75 g (1). Axis: 6 (1). [0]

HADRIANVS AVGVSTVS P P; bare head of Hadrian, r.
COS III; male figure (Apollo?) standing l., with long sceptre

1. ETB coll. (ex Leu Auction 4, 24 Jun. 2018, lot 820), 10.75.

Compare 1515 and 1527A, suggesting the mint may be Cyzicus..

CONVENTUS OF CYZICUS

Lampsacus

Hadrian

1550A AE. 21 mm, 5.44 g (1). Axis: 12 (1). [0]

AYT ΝΕΡ TPAI KAIC CΣΒ ΓΣΡ ΔΑΚΙ; laureate head of Trajan, r.
ΛΑΜΨΑΚΗΝΩΝ; draped bust of Priapus, r.

1. CNG EA 417, 28 Mar. 2018, lot 365, 5.44.

1551A AE. 23 mm, 6.80 g (1). Axis: 12 (1). [0]

AYT KAI CΣΒ TPAI-ANON AΔPIA[]; laureate and cuirassed bust of Hadrian, r.
ΛΑΜΨΑΚΗΝΩΝ; draped bust of Priapus, r.

1. CGT coll., 6.80.

1552A AE. 16 mm, 2.19 g (1). Axis: 1 (1). [0]

AΔPIANOC KAICAP; laureate and cuirassed

ASIA: Unattributed Cistophori, Lampsacus, Ilium, Scepsis

bust of Hadrian, r.
ΛΑΜΨΑΚΗΝΩΝ; ithyphallic Priapus standing l.

1. Leu Numismatik AG Web 5, 23 Sept. 2018, lot 480, 2.19.

1: same obv. die as 1552/1.

Ilium

Hadrian

1572A AE. 22 mm, 5.77 g (1). Axis: 5 (1). [0]

Bellinger T132

AYT KAI CEBA TPAIANOC AΔPIANOC;
laureate and cuirassed bust of Hadrian, r. with paludamentum
ΙΑΙ; Athena standing r., resting on spear with her r. hand, holding patera in l.

1. CGT coll., 5.77.

Scepsis

Hadrian

1585A AE. 28 mm, 14.67 g (1). [0]

[KAIC]AP AΔ[PIANOC]; laureate and cuirassed bust of Hadrian, r.
CKH (to l.)-ΨΙΝ (to r.); facing bust of Dionysus, l.

1. SGR coll., 14.67.

The portrait does not look much like Hadrian, as far as one can tell, but A(?)Δ[seems visible at 2 o'clock.

CONVENTUS OF ADRAMYTEUM

Apollonia ad Rhyndacum*Nerva***1594A** AE. 13 mm, 2.18 g (1). Axis: 6 (1). [0][]KAICAP[]; laureate head of Nerva, r.
ΑΠΟΛ; lyre; plectrum in l. field**1. CGT coll.**, 2.18.*Trajan***1598A** AE. 17 mm, 3.22 g (1). [0]AY NEP TPAIAN[]; laureate head of Trajan, r.
ΑΠΟΛΛΩΝΙΑΤΩΝ; lyre**1. Ihl coll** (ex Solidus Premium-Auktion 13, 25 March 2017, lot 168), 3.22.**Hadriani ad Olympum***Hadrian***1618A** AE. 27 mm, 9.47 g (1). [0]

CABEINA CEBACTH; draped bust of Sabina, r., with hair coiled and piled on top of head above double stephane

ΑΔΡΙΑΝΩΝ ΠΡΟΣ ΟΛΥΝΠΙ; Athena standing facing, head l., holding out Nike and resting hand on shield

1. ETB coll., 9.47.

1: same obv. die as 1618/1.

Ponia*Hadrian**Louperkos Kai. (?), strategos (?)***1661A** AE. 15–16 mm, 1.91 g (2). Axis: 6 (1). [1]ΕΠΙ ΛΟΥΠΕΡΚ ; draped bust of Hermes, r.; to l., caduceus
ΠΙΟΝΙΤΩΝ; Heracles standing facing, head l., his r. hand resting on club, holding lion-skin on l. arm**1. vA 7632**, 1.97; 2. NY 1970.142.378, 1.85.*N(e)ikomachos, strategos***1666A** AE. 19 mm, 4.31 g (1). Axis: 12 (1). [0]ΠΙΟΝΙΤΩΝ; draped bust of Tyche, r.
[ΕΠΙ] ΚΤΡΑ ΝΕΙΚΟΜΑΧΟΥ; Hygieia standing right facing Asclepius standing facing, head left, resting on serpent-staff with his right hand**1. CGT coll.**, 4.31.

CONVENTUS OF PERGAMUM

Stratonicea-Indeipediatae-Hadrianopolis*Hadrian***1777A** AE. 17 mm, 2.02 g (1). Axis: 6 (1). [0]*LS —*ΑΥ ΤΠΑΙ ΑΔΡΙΑΝΟ[Ν]; laureate bust of Hadrian, r., with aegis
ΙΝΔΙ ΙΕΡΑ ΚΥΝΚΛΗΤΟC; draped bust of Senate, r.**1. ETB coll.**, 2.02.

Nacrasa

Hadrian
Artemidoros, strategos

1809A AE. 20 mm, 5.47 g (1). Axis: 12 (1). [0]

ΘΕΟΝ ΚΥΝΚΛΑΗΤΟΝ; draped bust of Senate, r.
ΕΠΙ ΣΤΡΑ ΑΡΤΕΜΙ ΝΑΚ[ΠΑΚΙΤΩΝ]; cult statue of Artemis Ephesia with supports; l. and r., stag with head turned back and raised towards goddess; (to l. and r., crescent and star)

1. CGT coll., 5.47.

Coinage without imperial portrait: Trajan/Hadrian

Without magistrate name

1813A AE. 16–17 mm, 2.56 g (3). Axis: 12. [0]

ΘΕΟΝ ΚΥΝΚΛΑΗΤΟΝ; draped bust of Senate, r.
ΝΑΚΠΑΚΙΤΩΝ; turreted and draped bust of Roma, r.

1. CGT coll., 2.51; 2. CGT coll., 1.96; **3. ETB coll.** (ex Numismatik Naumann 66, 3 June 2018, lot 290), 3.20.

Thyatira

Trajan

Without the name of a proconsul

Alliance coins with Pergamum

1821A AE. 31 mm, 14.56 g (1). Axis: 12 (1). [1]

Franke Nollé 1639A

ΑΥ ΝΕΠ ΤΠΑΙΑΝΟΝ [CE] ΓΕΡ ΔΑΚΙ ΦΙΛΙΟΝ ΔΙΑ; laureate and draped head of Trajan, r., seen from rear

ΟΜΟΝΟΙΑ ΘΥΑΤΕΙ ΠΕΡΓΑ; Apollo Tyrimnaios of Thyatira in short chiton standing r., holding double axe, clasping hands with Asclepius of Pergamum, standing l., and holding serpent staff

1. L 1892.0507.182 (= BMC 145 (ex Lawson); U. Kampmann, *Die Homonoia-Verbindungen der Stadt Pergamon* (1996), no. 154; A. Engel, *RN* 1884, p. 26 no. 15 (Lawson collection = this coin: ‘frappé à Pergame’), 14.56.

Obverse legend is clockwise. Trajan appears with Zeus Philios at Pergamum, *RPC* 1716–19.

Coinage without imperial portrait: Trajan/Hadrian

1834A AE. 18 mm, 4.45 g (2). Axis: 12. [0]

BMC 14

ΘΕΟΝ ΚΥΝΚΛΑΗΤΟΝ; draped male bust of Senate, r.

ΘΥΑΤΕΙΦΗΝΩΝ; Uncertain figure, wreathed (?), standing facing, head l., wearing short chiton, holding patera and sceptre

1. CGT coll., 4.92; **2. CGT coll.**, 3.97.

The figure on the reverse is probably Dionysus; the sceptre might be a thyrsus?

1834A/1

1834A/2

Apollonis

Hadrian

Without magistrate name

1840A AE. 13–14 mm, 1.54 g (4). Axis: 6 (1) or 12 (1). [2]

Helmeted and draped bust of Athena, with aegis, r.

ΑΠΟΛΛΑΩΝΙΔΕΩΝ; lion, r.

1. L = BMC 20; **2. CGT coll.**, 1.50; **3. CGT coll.**, 1.67; **4. Gitbud and Naumann 34, 2 Aug. 2015, lot 654**, 1.21; 5. P AA.GR.5078, 1.79.

Date not certain. See also 1840B.

1840B AE. 13 mm, 1.73 g (1). Axis: 6 (1). [0]

Helmeted and draped bust of Athena, with aegis r.
ΑΠΟΛΛΩΝΙΔΕΩΝ; eagle, r.

1. CGT coll., 1.73.

Date not certain. See also 1840A.

1840C AE. 13 mm. [0]

ΑΠΟΛΛΩΝΙΔΕΩΝ; laureate and draped bust of Apollo, r.
ΙΕΡΑ ΚΥΝΚΑΗΤΟC; draped bust of Senate, r.

1. Solidus 28, 14 April 2018, lot 2195 (part).

Date not certain. See also 1840A-B. Diameter not given, so guessed.

Came

Hadrian

Iou. Tryphôn, strategos, AD 129 onwards

1842A AE. 16–17 mm, 3.79 g (2). Axis: 6 (1). [0]

ΑΔΠΙΑΝΟC KAICAP; laureate head of Hadrian, r.
CTP TPYΦΩΝΟC KAMHNΩN; herm facing

1. R Weigel coll., 3.89; **2. Numismatik Naumann 60, 3 Dec. 2017, lot 311**, 3.68.
1: same obv. die as 1842/3.

Hierocaesarea

Trajan

1845A AE. 20–4 mm, 5.40 g (4). Axis: 12. [0]

AY ΝΕΡΒΑΝ TPAIANON; laureate head of Trajan, r.
ΙΕΡΟΚΑΙCAPΕΩΝ; Nike advancing r. with wreath and palm

1. CGT coll., 5.53; 2. CGT coll., ex Ebay Savoca, 5.70; 3. RT coll., ex Ebay Lanz, 7.00; 4. T. Buggey coll., 3.38.
1, 3: same obv. die as 1845/1.

1845B AE. 20–3 mm, 5.58 g (2). Axis: 12 (1). [0]

AY ΝΕΡΒΑΝ TPAIANON; laureate head of Trajan, r.
ΙΕΡΟΚΑΙCAPΕΩΝ; Nike advancing l. with wreath and palm

1. Numismatik Naumann 53, 7 May 2017, lot 472, 5.58; **2. Saint Paul Antiques 15, 27 Jan. 2018, lot 313**, 5.57.
1–2: same pair of dies.

*First half of the second century***1863A** AE. 14 mm, 3.44 g (2). Axis: 12 (1). [0]

LS 17/31

Draped bust of Artemis Persica r., with quiver at l. shoulder, bow and arrow at breast
IEPOKAICAPΕΩΝ (retrograde); altar

1. I-B, LS 17/31 = GM 193/594, 3.17; 2. CGT coll., 3.71.

CONVENTUS OF SMYRNA

Myrina*Hadrian**Dionysios tou Dionysiou, strategos***1918A** AE. 15–79 mm, 2.39 g (18). Axis: 6 (1) or 12 (1). [8]

RPC IV Temporary 1778

ΕΠΙ CTP ΔΙΟΝΥΣΙΟΥ; laureate-headed and draped bust of Apollo, r.; to r., laurel-branch
ΜΥΠΙ; lyre; to r., palm-branch

1. L = BMC 36, 1.87; 2. Cop 230 (rev. double struck), 2.50; 3. Weber 5572, 1.94; 4. O, 2.98; 5. L 1961.0301.215, 1.89; 6. P 379, 2.35; 7. NY 1944.100.44236, 1.81; 8. NY 1944.100.44237, 3.06; 9. V 29985, 2.91; 10. Tanrikulu Inv. 836 = SNG Turkey 4, no. 531 (worn, obverse legend obscure); 11. Münz Zentrum 68, 25 Apr. 1990, lot 224, 3.04; 12. CGT coll., ex Forum Ancient Coins, 2.08; 13. CGT coll., ex Savoca, 2.66; 14. Bertolami Fine Arts - ACR Auctions E-61, 9 Sept. 2018, lot 356 = Bertolami Fine Arts - ACR Auctions E-52, 4 Feb. 2018, lot 139 = Bertolami Fine Arts - ACR Auctions E-41, 26 Apr. 2017, lot 226, 2.22; 15. Agora Auctions Numismatic 73, 27 Mar. 2018, lot 148 = Agora Auctions Numismatic 67, 20 June 2017, lot 150, 2.19; 16. **Naville Numismatics Ltd. 24, 17 July 2016, lot 279**, 2.09; 17. Numismatik Naumann 45, 3 July 2016, lot 430, 2.22; 18. Numismatik Naumann 43, 1 May 2016, lot 647, 2.24; 19. Gitbud & Naumann 16, 4 May 2014, lot 685, 2.93.

Aegae*Domitian**Oul. Polemōn, agō(nothete) (?)***1926B** AE. 18 mm, 3.84 g (1). [0]

ΙΕΡΑ ΚΥΝΚΛΗΤΟC; laureate bust of Hadrian, r., with paludamentum
ΕΠΙ ΑΓΩ ΟΥΛ ΠΟΛΕΜΩΝ, ΑΙ-ΓΑ (in field, l. and r.); cult statue of Apollo Chresterios facing

1. ETB coll. (ex Numismatik Naumann 61, 7 Jan. 2017, lot 409), 3.84.

Cyme*Hadrian**Without name of strategos***1931A** AE. 24 mm, 7.70 g (1). [0]

BMC 132

ΑΥ ΚΑΙ ΤΡΑ ΑΔΠΙΑΝΟC; laureate and draped bust of Hadrian, r., seen from rear
ΑΙΟΛΕΩΝ ΚΥΜΑΙΩΝ, ΕΡΜΟC (in ex.); River-god Ermos wearing himation over lower limbs reclining l., holding reed in r. hand, l. arm on urn from which water flows

1. ETB coll., 7.70.

CONVENTUS OF EPHESUS

Metropolis*Trajan***2011A** AE. 22 mm, 8.07 g (1). Axis: 6 (1). [0]

ΑΥ ΚΑΙ ΘΕ ΥΩ ΝΕP ΤΡΑΙΑΝΟC CE(B)
ΓΕΡΜ(A); laureate bust of Trajan, r.
ΜΗΤΡΟΠΟΛΕΙΤΩΝ ΕΝ ΙΩΝΙΑ; Cybele seated, l., holding phiale in her extended r. hand, her l.

arm resting on tympanon

1. CGT coll., 8.07.Countermark: ΔAKI (*GIC* 530: on obv. of 1).**Hypaepa***Trajan***2019A** AE. 16 mm, 3.19 g (1).

[0]

[]ΘΕ ΝΕΡ ΤΡΑΙΑΝΟΝ ΓΕΡ; laureate head of Trajan r.
ΥΠΑΙΤΗΝΩΝ; Asclepius standing facing, resting on serpent staff with his r. hand

1. Numismatik Naumann 52, 3 Apr. 2017
(Plankenhorn) lot 1043, 3.19.

*T. Fl. Mardonios***2021A** AE. 23 mm, 8.40 g (1). Axis: 6 (1).

[0]

ΚΑΙΑΙΙ ΣΕΒΑΣΤΟΣ ΤΙΑΙΑΝΟC; laureate head of Trajan, r.
ΥΠΑΙΤΗΝΝΩΝ ΜΑΡΔ; cult-statue of Artemis Anaitis facing

1. Tatis (SNG Turkey 10) 535, 8.40.

*Hadrian**Athenodoros, rhetor, strategos***2025A** AE. 25 mm, 8.09 g (1).

[0]

ΑΥ ΚΑΙ ΤΡΑ ΑΔΡΙΑΝΟC ΣΕΒ; laureate head of Hadrian, r., with drapery on l. shoulder
ΕΠΙ ΑΘΗΝΟΔΩΡΟΥ ΥΠΑΙΤΗΝΩΝ; uncertain figure standing facing, head l.,

holding Nike and cornucopia

1. Aiello coll. 179, 8.09.**Cilbiani Superiores***Trajan***2039A** AE. 20 mm, 4.10 g (1). Axis: 12 (1).

[0]

ΤΡΑΙΑΝΟC ΚΑΙΚΑΡ; laureate head of Trajan, r.
ΚΙΑ[ΒΙΑΝΩΝ Τ]ΩΝ ΑΝΩ; cult statue of Artemis Ephesia with supports

1. CGT coll. (ex Naville 32, 18 Jun. 2017, lot 153), 4.10.

Tralles*Hadrian**No magistrate name***2089A** AE. 18 mm, 4.72 g (1). Axis: 6 (1).

[1]

ΗΛΙΟC ΣΕΒΑΣΤ; Radiate bust of Helios, r.
ΤΡΑΛΛΙΑΝΩΝ; capricorn with cornucopia, r.

1. P 2018/27, 4.72.

The 6 o'clock die axis seems to be later than the Flavian period (*RPC* II, p. 169), and the obverse legend is shorter and the style different. The coin could also be later in the second century.

CONVENTUS OF MILETUS

Miletus*Hadrian**Rouphos, b*

2142A AE. 36 mm, 26.25 g (1).

[0]

ΑΔΡΙΑΝΟC ΚΑΙCΑP ΟΛΥΜΠΙΟC; laureate head of Hadrian, r.
ΜΙΛΗCIΩN ΣΠΙ ΡΟΥΦΟY TO B; Zeus standing facing, head r., resting hand on hip and holding out thunderbolt

1. ETB coll., 26.25.

CONVENTUS OF ALABANDA

Euromus*Trajan***2214A** AE. 21 mm, 5.05 g (1). Axis: 7 (1).

[0]

[]; facing heads of Matidia (?) and Plotina (?)
ΕΥΡΩ[M]ΩΝ; temple with two columns, enclosing cult statue of Zeus Labraundos facing I, holding double axe in r. hand and resting on spear with l.; eagle at feet, l.

1. FJ coll., 5.05.Compare Mytilene *RPC III*, 1683.**Alabanda***Coinage without imperial portrait: Trajan/Hadrian***2220A** AE. 21–3 mm, 6.44 g (3). Axis: 12.

[3]

ΑΛΑΒΑΝΔΕΩN; laureate and draped bust of Dionysus, r.
ΚΙCΙOC; Apollo Kissios standing r., holding bird (raven) and bow; behind, ram

1. Solidus 28, 14 Apr. 2018, lot 2193 (part);
2. B 1879/383 (= Friedländer, *ZfN* 8 (1881), p. 9, and Taf. II.5), 6.40; **3. B I-B**, 6.92; 4. P FG 23 (= Wa 2099), 6.00.

2220A/1

2220A/2

2220A/3

Euippe*Hadrian***2221A** AE. 31 mm, 19.82 g (1).

[0]

ΑΔΠΙΑΝ[]; laureate and cuirassed bust (decorated with radiate head of Helios) of Hadrian, r.
ΕΥΠΠΙΕΩN; cult image of Ephesian Artemis flanked by stags

1. ETB coll. (ex Numismatik Naumann 69, 2 September 2018, lot 273), 19.82.See 2090 (Nysa) for a similar bust with a radiate head on the cuirass. Countermark: ΑΔP (*GIC* 511; on obv. of 1).**Harpasa***Trajan***2224A** AE. 20 mm, 5.19 g (1). Axis: 7 (1).

[0]

ΑΥ ΝΕP ΤΠΑΙΑΝΟC ΚΑI ΣΕ ΓΕP ΔΑ; laureate head of Trajan, r.

ΑΠΙΑΧΗΝΩN; Zeus wearing himation seated l., holding Victory in his extended r. hand and resting on sceptre with l.

1. H. Ihl coll. (ex Numismatik Naumann 57, 3 Sep. 2017, lot 448), 5.19.

Antioch ad Maeandrum

Coinage without imperial portrait: Trajan/Hadrian

2245A AE. 20 mm, 4.60 g (1). Axis: 6 (1). [3]

ΑΠΟΛΛΩΝ; draped bust of Apollo, r.; before, snake (or bow?)
ΑΝΤΙΟΧΕΩΝ; Apollo (?) standing facing, head l., holding sceptre (?)

1. B; 2. B; 3. V; **4. CGT coll.**, 4.60.

The date of the coin is very unsure, and it could belong in any of *RPC III-V*. It is very tentatively placed here, as somewhat like the ‘armed deity on the obverse’ coin of Narbis (*RPC III*, 2245).

Trapezopolis

Hadrian

Ti. Fla. Max. Lysias

2262A AE. 19 mm, 4.22 g (1). [0]

ΚΑΒΕΙΝΑ ΣΕΒΑCTH; draped and diademed bust of Sabina, r.
ΔΙΑ Τ Φ ΜΑΞ ΛΥCΙΟΥ [ΤΡΑΠΙΕΖΟΠ] ΟΛΙΤΩΝ; Mēn standing l., wearing short chiton and cloak, with crescent behind shoulders, holding pine-cone in his r. hand, resting with l. on spear

1. ETB coll. (ex Numismatik Naumann 58, 1 Oct. 2017, lot 357), 4.22.

CONVENTUS OF CIBYRA

Colossae

Hadrian

Cl. Eugenetorianè

2307A AE. 17–18 mm, 3.17 g (2). [0]

ΚΟΛΟCCHNΩΝ; radiate and draped bust of Helios, r.
ΚΛ ΕΥΓΕΝΕΤΟΠΙΑΝΗ XHPH; Demeter standing, l., holding corn ears and sceptre

1. Ebay Auction (Sep. 2013), 3.59; 2. Ebay Savoca (Dec. 2016), 2.74.

Alan H. Cadwallader, ‘Wealthy, widowed, astute and beneficent: Claudia Eugenetoriane and the second century revival of the Colossian mint’, *NC* 2018 (forthcoming).

Oct. Apollônios Oua.

2310A AE. 26 mm, 10.48 g (1). [0]

ΑΔΡΙΑΝΟC ΟΛΥΜΠΙΟC; bare-headed draped bust of Hadrian, l.
ΟΚΤ ΑΠΟΛΛΩΝΙΟC ΟΥΑ ΑΝΕΘΗΚΕ ΚΟΛΟCCHNΩΝ; Zeus standing facing, head left, holding eagle in right hand, left resting on sceptre.

1. Savoca 25th online auction, 16 Sept. 2018, lot 537, 10.48.

Hierónymos

2312A AE. 24 mm, 8.30 g (1). [0]

ΔΗΜΟC ΚΟΛΟCCHNΩΝ; draped bust of youthful Demos, r.
ΙΕΡΩΝΥΜΟC ΑΝΕΘΗΚΕΝ; Tyche standing facing, head l., holding patera in r. hand and cornucopia in l.

1. Kovacs Auction XI (1993) lot 159, 8.30.
See Cadwallader, *op. cit.* (*RPC 2307A*), no. 25.

2314A AE. 17 mm, 4.41 g (1). Axis: 6 (1). [1]

vA, *Phryg*, 454

[] ΚΟΛΟCCHNΩΝ; draped and veiled bust of Boule, r.
 ΙΕΡΩΝΥΜΟC ΑΝΕΘΗΚΕΝ; Dionysos standing facing, head l., holding cantharus over panther and thyrsus

1. Mu SNG 309 (= RPC IV, temporary number 1887), 4.41.
 See Cadwallader, *op. cit.* (RPC 2307A), no. 25.

Hierapolis

Coinage without imperial portrait: Hadrian?

M. An[tonios?] Kalikles Kalou

Alliance coins with Laodicea

2358A AE. 27–31 mm, 15.69 g (8). Axis: 1 (1), 4 (1), 6 (1) or 12 (5). [5]

Martin Hierapolis 4
 ΔΗΜΟC ΙΕΡΑ[ΠΟΛΕΙΤΩΝ]; draped bust of Demos, r.
 M AN ΚΑΛΙΚΛΗC ΚΑΛΟΥ CΕΒΑCTH;
 IPHΝH; Eirene seated l., holding grain stalks in r. hand and sceptre in l.

1. CGT coll., 13.05; 2. C SNG 4975 (Hadrian or Antoninus'), 19.21; 3. C Lewis 1615, 15.57; 4. B (= I-B = KM 524, 1 ('Tripolis, Lydia')), 14.33; 5. B 1884/94 (= KM 524, 2 ('Tripolis, Lydia')), 16.49; 6. P 1800 (= Wa 2671 ('Tripolis, Lydia')), 14.63; 7. Dusseldorf 00415 (= Inv. 3539.01.31), 17.71; **8. CNG EA 388, 14 Dec. 2016, lot 266**, 14.52.

Date uncertain. The head looks quite like Trajan or Hadrian. *Eirene sebaste* would be appropriate for Sabina. Martin gave the names as M. Aur Kallikles, but it can now be read as M An(tonios?) Kalikles.

Countermark: star (GIC 446: on obv. of 1, 2, 3, 4, 5, 6, 7, 8).

2358A/1

2358A/8

CONVENTUS OF PHILADELPHIA

Philadelphia

Trajan

I. Severianos

2377A AE. 18 mm, 4.43 g (1). Axis: 12 (1). [0]

TPA[IANOC] KAI CE Γ Δ; laureate head of Trajan, r.

ΦΙΛΑΔΕΛ ΕΠΙ I CEBHP; Dionysus standing l., holding cantharus in his r. hand

1. Tatis (SNG Turkey 10) 675, 4.43.

2378B AE. 18 mm, 3.32 g (1). Axis: 6 (1). [0]

[]OC CΣ ΓΕ ΔΑK; laureate head of Trajan, r.
 ΕΠΙ I CEOYHPI ΦΙΛ[]; Herakles standing facing, head r., r. hand resting on club, lion's skin over left arm

1. CGT coll., 3.32.

CONVENTUS OF SARDIS

Tmolus

Hadrian

2388A AE. 19 mm, 6.34 g (1). [0]

CABEINA CEBACTH; draped bust of Sabina, r.
 TMΩΛΙΤΩΝ; Hero standing facing, holding

double-axes in each hand.

**1. Numismatik Naumann 52, 3 Apr. 2017
(Plankenhorn), lot 1324, 6.34.**

Sardis (Caesarea)

Hadrian

Sosthenes, strategos

2398A AE. 20 mm, 6.13 g (1). Axis: 6 (1). [0]

ΙΕΡΑ ΣΥΝΚΛΗΤΟC; draped bust of Senate, l.
ΕΠΙ ΣΩCΘΗNOY CTPA(?) CAPΔIANΩN;
facing cult statue of Artemis with supports

1. CGT coll., 6.13.

For Sosthenes, see 2399.

P. Corne. Cornutus

2402A AE. 30 mm, 15.04 g (1). Axis: 5 (1). [0]

AY KAI ΑΔΡΙΑΝΟC ΣΕΒ ΟΛΥΜΠΙΟC;
laureate head of Hadrian, r., with drapery over
shoulders
ΕΠΙ ΚΑ ΡΟΥΦΟY CAPΔIANΩN; Zeus
standing l., holding eagle and sceptre

1. CGT coll., 15.04.

For the longer name of the magistrate on a coin
of Antinous, see 2406A.

2406A AE. 34 mm, 21.10 g (1). Axis: 6 (1). [0]

ANTINOOC ΗΡΩC ΕΠΙΦΑΝΗC; bare bust of
Antinous, r
CTP Η KOPNH KOPNOYTOY CAPΔIANΩN;
Dionysus standing l., holding cantharus and
thyrsus; behind, panther

1. Leu Numismatik 1, 25 Oct. 2017, lot 119, 21.10.

See 2402A for Cornutus. See Hans-Christoph
von Mosch, 'Antinoos in Isthmia und Sardeis',
in (ed.) M. Fuchs, *Ahoros. Gedenkschrift für Hugo*

Meyer (Vienna, 2018), pp. 170–82.

Daldis

Hadrian

Heracleides, strategos

2415A AE. 17 mm, 3.18 g (1). [1]

CABEΙN[A] CEBACTH; draped and diademed
bust of Sabina, r.
ΔΑΛΔΙΩN; Apollo, seated l., head r., holding
laureal branch and lyre

1. P FG 263, 3.18.

Maeonia

Trajan

Cl. Rufos, strategos

2422A AE. 31 mm, 11.74 g (2). Axis: 6. [2]

ΙΕΡΑ ΣΥΝΚΛΗΤΟC; draped bust of Senate, r.
ΕΠΙ ΚΑ ΡΟΥΦΟY CTP MAIONΩN; Athena
standing l., holding Nike (?) in her r. hand, resting
l. arm on shield

1. L = BMC 15 (= Pl. XIII.10), 11.30; 2. V GR
33482, 12.18.

2422A-D are all signed by the strategos Cl.
Rufus, who does not appear on any coins with
an imperial portrait, but the coins are assigned
here on general stylistic grounds. 2422E-F
have no magistrate's name but are similar to
2422A-B.

2422B AE. 28 mm, 11.26 g (1). Axis: 6 (1). [1]

ZEYC ΟΛΥΜΠΙΟC; head of Zeus Olympios
wearing taenia, l.; traces of drapery (?)
ΕΠΙ ΡΟΥΦΟY MAIONΩN; helmeted Roma
seated on cuirass and shiled, l., holding Nike and

parazonium

1. L = BMC 11 (= Pl. XIII.9), 11.26.

2422C AE. 20 mm, 5.49 g (5). Axis: 6. [3]

Bearded head of Heracles, l.

ΕΠΙ ΡΟΥΦΟΥ ΜΑΙΟΝΩΝ; Omphale walking r., wearing lion skin and holding club over her l. Shoulder

1. P 588, 6.38; 2. B o.N., 5.22; 3. V (= SNG Leybold 1056.1), 4.40; **4. Gitbud & Naumann 18, 1 June 2014, lot 427**, 5.81; 5. CGT coll., ex Ebay Lanz, 5.64.**2422D** AE. 17–20 mm, 3.19 g (5). Axis: 6 or 7 (1). [2]

ΙΕΡΑ ΚΥΝΚΑΗΤΟC; draped bust of Senate, r. ΕΠΙ ΡΟΥΦΟΥ ΜΑΙΟΝΩΝ; Zeus standing l., holding eagle and resting on long sceptre

1. V GR 31530, 3.07; 2. V (= SNG Leypold 1059), 3.80; 3. SNG Leypold 1060, 3.13; 4. CGT coll., 3.24; **5. CGT coll.**, 2.71.**2422E** AE. 15–16 mm, 3.15 g (3). Axis: 6 (1). [2]

ΙΕΡΑ ΚΥΝΚΑΗΤΟC; draped bust of Senate, r. ΜΑΙΟΝΩΝ; cult statue of Ephesian Artemis, with supports

1. Cop 219, 3.09; 2. V (= SNG Leypold 1054), 2.67; **3. Numismatik Naumann 52, 2 Apr. 2017, lot 1075**, 3.69.**2422F** AE. 26 mm, 8.34 g (2). Axis: 12 (1). [0]

ΖΕΥC ΟΛΥΜΠΙΟC; head of Zeus Olympios wearing taenia, l.; traces of drapery (?) ΜΑΙΟΝΩΝ; Hades and Kore, riding in

quadriga, r.

1. vA 3010, 7.20; 2. Dusseldorf 11384, 9.48.

*Hadrian**Gaios, archon***2460A** AE. 18–20 mm, 4.45 g (2). [0]

CABEIN-A CEBACTH; draped bust of Sabina r.

ΕΠΙ ΓΑΙΟΥ ΒΑΓΗΝΩΝ; Demeter veiled standing l., holding poppies, l. resting on sceptre

1. CollecOnline, 3.69; **2. Gorny & Mosch Ebay**, 5.20.

2460A/1

2460A/2

Saitta*Hadrian**Oktabi. Kinbros, archon***2544A** AE. 24–5 mm, 10.10 g (2). Axis: 6 (1). [1]

ZEYC ΠΑΤΡΙΟC; Bust of Zeus Patrios, wearing taenia, r.

ΕΠΙ ΟΚΤΑ ΚΙΝΒΟΥ ΑΡΧ ΚΑΙΤΘΗΝΩΝ; Mēn standing l. holding pine-cone on his r. hand, l. resting on staff

1. L (= BMC 5), 8.00; **2. PRF Coll.**, 12.20.1–2: same obv. die as 2543/4. This type was previously *RPC* IV, temporary number 1404. The die link with *RPC* 2543B, pointed out by P. Thonemann, suggests that all the coins of Octavius Cimber are Hadrianic. He has also pointed out that Cimber appears on a Saittan inscription of AD 120/1 (*TAM* V 1, 103).

2544B AE. 26 mm, 10.55 g (1). Axis: 12 (1). [1]

CAITΩΝ; Helmeted and draped bust of Athena, with aegis, r.
ΕΠΙ ΟΚΤ ΚΙΝΒΟΥ ΑΡΧ ΚΑΙΤΗΝΩΝ; Apollo standing, r., holding plectrum and lyre

1. B (= B-I = KM p. 523, no. 1), 10.55.

1: same obv. die as 2544/2. This type was previously *RPC IV*, temporary number 2816. See comments on 2544A for the date.

2544C AE. 24–6 mm, 10.64 g (2). Axis: 6. [2]

CAITΩΝ; Helmeted and draped bust of Athena, with aegis, r.
ΕΠΙ ΟΚΤΑΒΙ ΚΙΝΒΟΥ ΑΡΧ ΚΑΙΤΗΝΩΝ; Mēn standing l., holding pine-cone on his r. hand, l. resting on staff

1. B 1887/295 (= 24), 9.47; **2. NY 1964.164.1**, 11.81.

2: same obv. die as 2544/1. This type was previously *RPC IV*, temporary number 8487. See comments on 2544A for the date.

Iulia Gordus

Trajan

Publius

2550A AE. 19 mm, 4.15 g (1). Axis: 1 (1). [0]

ΠΛΩΤΕΙΝΑ ΣΕΒΑΣΤΗ; draped bust of Plotina, r.
ΙΟΥΛΙΕΩΝ ΓΟΡΔΗΝΩΝ, []ΠΙΑΙ; Zeus seated l., holding patera in his r. hand, l. resting on sceptre

1. I (= Gökyıldırım 204), 4.15.

Presumably the letters in the exergue are part of the name of Publius?

Hadrian

2556A AE. 15–16 mm, 1.70 g (1). Axis: 12 (1). [0]

Draped bust of Artemis, r., with bow over shoulder
ΙΟΥΛΙΕΩΝ ΓΟΡΔΙΑΝΕΩΝ; amphora

1. vA 2978; 2. CGT coll., 1.70.

Dated in SNG vA to the first century AD, and the good style is perhaps indeed earlier than the second century

CONVENTUS OF SYNNADA

Nacolea

Trajan

No magistrate name

2662A AE. 16 mm, 3.30 g (2). Axis: 6 (1). [1]

ΑΥ ΝΕΠ ΤΠΑΙΑΝΟC ΚΑΙCAP CE; radiate head of Trajan, r.
ΝΑΚΟΛΕΩΝ; winged caduceus

1. Cop 626 (formerly 2662/), 3.33; **2. Roma E-live auction 1, 25 July 2018, lot 397**, 3.27.

LYCIA-PAMPHYLIA

Perga

Hadrian

2700A AE. 14 mm, 2.92 g (1). Axis: 6 (1). [0]

SNG Pfälzer 287

ΑΔΡΙΑΝΟ[; laurate and cuirassed bust of Hadrian, r. with paludamentum](?)
ΠΕΡΓΑΙΑΩ[Ν]; Homonoia (?) standing l., holding patera in r. hand and cornucopia in l.

1. CGT coll., 2.92.

Same obv. die as 2700/4?

Side

Trajan

2720A AE. 30 mm, 18.32 g (1). [0]

ΑΥΤΟ ΝΕΠ ΤΠΑΙΑΝΟC ΚΑΙΚΑΡ ΣΕ ΓΕΡΜ;
laureate head of Trajan, r.
CIΔHTΩΝ; Athena standing left, holding Nike
and sceptre, prow before, shield behind

1. CNG EA 168 (J. S. Wagner), 11 July 2007, lot 137, 18.32.

2722A AE. 23 mm, 9.49 g (1). [0]

ΚΑΙΚΑΡ ΝΕΠΟΥΑC ΤΠΑΙΑΝΟC; laurate and draped head of Trajan, r., seen from rear
CIΔHTΩΝ; Apollo Sidetes standing facing, head l., holding pomegranate in his extended r. hand, l.

resting on sceptre; (to r., laurel branch)

1. Savoca 21th online auction, 11 Mar. 2018, lot 262, 9.49.

Hadrian

AD 117/18

2732A AE. 30 mm, 19.81 g (1). Axis: 12 (1). [0]

ΑΥΤ ΚΑΙ[]CEB; laurate and cuirassed bust of Hadrian, r., with paludamentum, seen from front
CIΔHTΩΝ; city goddess seated l., holding pomegranate in r. hand, aphlaston I l.; to r., cuirass

1. Amsterdam GR-06416 (I-B, KM, p. 337 and Taf XI.22), 19.81.

2736A AE. 24 mm, 8.80 g (1). Axis: 12 (1). [0]

ΑΥ ΚΑΙ ΤΠΑ ΑΔΠΙΑΝΟC; laurate head of Hadrian, r., with drapery on l. shoulder, r.
CIΔHTΩΝ; Athena standing facing, head left, holding palm branch and pomegranate

1. CNG EA 405, 6 Sep. 2017, lot 329, 8.80.

2736B AE. 22–3 mm, 9.80 g (2). Axis: 7 (1). [0]

AYT KAI TPAI AΔPI[; laureate bust of Hadrian, r., with drapery on l. shoulder
CIΔHTΩΝ; Athena standing l., holding thunderbolt, and crowning trophy ; in l. field, pomegranate

1. Kölner Münzkabinett 107, Grewer coll., 7 Oct. 2017, lot 281, 9.21; 2. CNG EA 205, 25 Feb. 2009, lot 288, 10.38.
thunderbolt added to rev. description.

Syedra

Trajan

2752A AE. 29 mm, 17.51 g (1). [0]

AYTO ΝΕΡΟΥY TPAIANOC KAICAP CΣ
ΓΕΡΜΑ; laureate head of Trajan, r.
CYΕΔΡΕΩΝ; Zeus seated l., holding patera in extended r. hand, l. resting on sceptre; at his feet, eagle

1. Rauch Auction 103, 23–24 Mar. 2017, lot 116, 17.51.

Hadrian

2764A AE. 24 mm, 6.62 g (1). [0]

AYTO AΔPIANΩ KAICAPI CΣ; laureate head of Hadrian, r.,
CYΕΔΡΕΩΝ; Demeter standing facing, head l.,

holding long torch and ears of corn

1. ETB coll. (ex Numismatik Naumann 61, 7 Jan. 2018, lot 48), 6.62.
1: same obv. die as 2764/1.

2768A AE. 17 mm, 4.45 g (1). [0]

AYTOKPA AΔPIANOC; laureate and cuirassed bust of Hadrian, r.,
CYΕΔΡΕΩΝ; goddess standing facing, head l., holding pomegranate in her r. hand and sceptre in l.

1. ETB coll. (ex Numismatik Naumann 63, 4 March 2018, Vogl coll., lot 430; Künker 20, Oct. 1991, lot 206), 4.45.
1: same obv. die as 2768/1.

GALATIA-CAPPADOCIA

Koinon of Galatia

Trajan

Larger denomination, T. Pomponius Bassus, presbeutès

2848A AE. 33 mm, 23.17 g (1). Axis: 12 (1). [0]

AYT NEP TPAIANOC KAICAP CEB ΓΕΡΜΑΝ; laureate head of Trajan, r.
KOINON ΓΑΛΑΤΙΑΣ ΕΠΙ ΠΟΜΠΩΝΙΟΥ ΒΑΣ; Zeus seated l., holding thunderbolt in his r. hand and l. resting on sceptre; behind him, eagle with wings spread standing facing, head l.

1. CNG EA 237, 21 July 2010, lot 156 = Agora Auctions Numismatic 74, 5 June 2018, lot 135, 23.17.

l: same obv. die as 2863/1.

Neoclaudiopolis

Trajan

Year 115 (PIE), AD 112/13

2908A AE. 22 mm, 6.43 g (1). Axis: 5 (1). [0]

AYT NEP TPAIANOC KAICAP CEB ΓΕΡΜ ΔΑΚΙΚΟC; laureate head of Trajan, r., with drapery on l. shoulder
ΝΕΟΚΛΑΥΔΙ[ΟΠΟΛΕΙ]ΤΩΝ ETOYC PIH; Asclepius standing facing, head r., holding snake, facing Hygieia standing facing head l.

1. Vladimir coll., 6.43.

Sebastopolis

Trajan

2919A AE. 17–18 mm, 5.30 g (4). Axis: 4. [0]

[AYT] TPAIANOC KAICAP CEB ΓΕ ΔΑ; laureate head of Trajan, r.
ETOYC ΘΡ ΚΕΒΑΣΤΟΠΟΛΙΤΩΝ; club and arrows (?)

1. Private American coll., 5.64; **2. Numismatik Naumann 53, 7 May 2017, lot 396, 5.57;** **3. Leu Numismatik AG Web Auction 2, 26 Nov. 2017, lot 386, 5.00;** **4. Agora Auctions Numismatic 74 (Buggey), 5 June 2018, lot 66, 5.00.**

Formerly *RPC III*, 6555 (uncertain). The new specimens allow the attribution to Sebastopolis.

2919A/1

2919A/2

2919A/3

2919A/4

Comana*Nerva**Year 63 (fΕ), AD 96/7***2920A** AE. 20 mm, 12.97 g (1).

[0]

[]NEPOYA[]; laureate head of Nerva, r.
ETOYΣ ΓΞ; within laurel wreath

1. Ebay Polo coins 2018 (diameter not given but inferred from weight), 12.97.

Megalopolis-Sebasteia

2937–9. See now M. Amandry, Le monnayage de Trajan à Mégalopolis Sébastéia, in J.-M. Doyen et V. Geneviève, ed., Hekatē triforis. *Mélanges de numismatique et d'archéologie en mémoire de Marc Bar*, Travaux du cercle d'Études Numismatiques 17, Bruxelles, 2017, pp. 261–7.

Nicopolis ad Lycum*Hadrian**Year 56, AD 126/7***2945A** AE. 18 mm, 4.61 g (1).

[0]

AYT TPAI [A]Δ[P]IAN[]; laureate head of Hadrian r.
[]JOYC ΝΣ; Nike advancing r., holding wreath and palm; in r. field, uncertain object

1. ETB coll., 4.61.

Confirmation required: attribution to Nicopolis is tentative. The date would ‘fit’ and a similar rev. with Nike occurs for Trajan (RPC 2942); ‘Nike’ = ‘Nikopolis’ (in part)? Year 56 would be AD 126/7. There seems to be no ethnic: perhaps because it is a small denomination?

Tyana*Hadrian**Year 20, AD 135/6***2956A** AE. 16–17 mm, 3.31 g (2).

[0]

AYTO KAI TP ΑΔΠΙΑΝΟC CEBACT; laureate head of Hadrian, r.
TYANEΩΝ Τ ΠΠ TA IEP ACY AYT; harpa; in field, l. and r., ET K

1. Numismatik Naumann 47, 9 Oct 2016, lot 397, 3.02; **2. Numismatik Naumann 48, 20 Nov. 2016, lot 495**, 3.60.

Caesarea*Trajan**Cos IIII, AD 98***2977A** AR didrachm. 20 mm, 6.71 g (1). Axis: 6 (1). [0]

AYT KAI NEPOYAC TPAIANOC CEBAC ΓΕΡΜ; laureate and cuirassed bust of Trajan, r., with paludamentum, seen from rear
TYXH CEBACTOY; Tyche standing l., holding rudder in r. hand and cornucopia in l.

1. Roma E-Live 1, 25 July 2018, lot 398,
6.71.

Reverse as 2972 (Nerva). Presumably a hybrid?

*Trib. Pot. Cos II, AD 98/9***2986A** AR didrachm. 20 mm, 6.32 g (1).

[0]

S 163, Metcalf Conspectus 53
AYT KAIC NEP TPAIANOC CEB ΓΕΡΜ; laureate head of Trajan, r., with drapery on l. shoulder ΔΗΜ ΕΞ ΥΠΙΑΤ Β; Tyche standing l., holding rudder in r. hand, cornucopia in l.

1. Rauch 103, 23 March 2017, lot 126, 6.32.

Cos VI, Trajan not yet optimus, AD 112–14

3031A AR drachm. 18 mm, 3.22 g (1). [0]

S 212 corr. ('didrachm'), Weiser 36–39, Metcalf Conspectus 72

AYTOKP KAIC NEP TPAIANOC CEB ΓΕΡΜ ΔΑΚ; laureate bust of Trajan, with paludamentum on l. shoulder, viewed from front, l. ΔΗΜΑΡΧ ΕΞ ΥΠΑΤΟ Σ; Nike advancing r., holding wreath in r. and palm in l.

1. Numismatik Naumann 48, 20 Nov. 2016, lot 486, 3.22.

Hadrian

Hadrian Pater Patriae

3122A AR drachm. 17 mm, 2.81 g (1). [0]

S 271, Metcalf Conspectus 108a

ΑΔΠΙΑΝΟC CEBACTOC; laureate head of Hadrian, r., drapery on far shoulder ΥΠΑΤΟC Γ ΠΑΤΗΡ ΠΑΤΡ; Mt Argaeus surrounded by three stars

1. ETB coll., 2.81.

Year 2, AD 117/18

3146A AE. 14 mm, 1.56 g (1). Axis: 12 (1). [0]

ET B; laureate head of Hadrian, r.
ET B; club in wreath

1. Bajer coll., 1.56.

Year 19, AD 134/5

3151B AE. 24 mm, 11.49 g (1). [0]

S —; Marthaler 70

AYT KAIC TPAI ΑΔΠΙΑΝΟC CEBACTOC; laureate a bust of Hadrian, r., drapery on shoul-

der

KAI ΤΩΝ ΙΠ ΑΡΓΑΙΩ ΕΤ ΙΘ; Mt Argaeus surmounted by Helios standing l., holding globe in r. hand, sceptre in l.

4. ETB coll. (ex Obolos Web auction 6, 20 Nov. 2016, lot 664), 11.49.

4: same rev. die as 3151/1.

Hierapolis (Comana) (?)

Hadrian

Hadrian Pater Patriae

3162A AR didrachm. 21 mm, 7.21 g (1). [0]

S —, Metcalf Conspectus —

ΑΔΠΙΑΝΟC CEBACTOC; laureate head of Hadrian, r.

ΥΠΑΤΟC Γ ΠΑΤΗΡ ΠΑΤΡΙΔΟC; Tyche seated l. holding rudder in r. hand and cornucopia in l.

1. Naville 30, 2 April 2017, lot 194, 7.21.

3168A AR didrachm. 21 mm, 5.83 g (1). Axis: 12 (1). [0]

S —, Metcalf Conspectus —

ΑΔΠΙΑΝΟC CEBACTOC; laureate head of Hadrian, r.

ΥΠΑΤΟC Γ ΠΑΤΗΡ ΠΑΤΡ; Tyche seated left on throne, holding rudder and cornucopia.

1. ETB coll., 5.83.

1: same obv. die as 3168/1.

CILICIA

Lamus

Hadrian

Regnal year 16, AD 131/2

3189A AE. 30 mm, 9.23 g (1). [0]

AY[] KAICAP ΑΔΡΙΑΝΟC; laureate head of Hadrian, r.
ΛΑΜ[] ΤΗC ΛΑM ΕT ΣI; eagle standing facing, head r., wings spread, standing on thunderbolt (?)

1. ETB coll. (ex Numismatik Naumann 63, 4 March 2018, Vogl coll., lot 337), 9.23.

Tarsus

Hadrian

Second group

3269A AR. 27 mm, 12.61 g (1). Axis: 12 (1). [0]

Prieur —

AYT KAI ΘE TPA ΠAP YI ΘE NEP YI TPAI
ΑΔΡΙΑΝΟC ΣE; laureate and cuirssassed bust of Hadrian, r., drapery on r. shoulder
ΤΑΡΣΕΩN ΜΗΤΡΟΠΟΛΕΩΣ; Apollo, naked, standing, r., legs crossed, holding laurel branch in l. hand, l. elbow resting on tripod enclosing serpent, shaking r. hand with Perseus, naked, standing, l., holding harpe in l. hand

1. ETB coll. (ex Leu Auktion 1, 25 oct. 2017, lot 127), 12.61.

Third group

3274A AR. 26 mm, 13.55 g (1). Axis: 11 (1). [0]

AYT KAI ΘE TPA ΠAP YI ΘE NEP YI TPAI
ΑΔΡΙΑΝΟC ΣE; radiate and draped bust of Hadrian, l., with paludamentum; in field, l. and r., Π Π
ΑΔΡΙΑΝΩN ΤΑΡΣΕΩN ΜΗΤΡΟΠΟΛΕΩC;
decastyle temple on podium with steps; wreath in pediment; KOINOC ΚΙΑΙΚΙΑC on architrave

1. Obolos Webauction 6, 20 Nov. 2016, lot 662, 13.55.

Augusta

Hadrian

Year 104 (ΔP), AD 123/4

3319A AE. 22 mm, 6.19 g (5). [1]

Karbach 24–25 corr.

ΙΟΥΛΙΑ ΣΕΒΑСΤΗ; draped bust of Livia, r.
ΑΥΓΟΥΣΤΑΝΩN ΔP; turreted and veiled Tyche seated r., on throne, holding ears of corn ; before, river god

1. Bolaffi Spa 31, 29 Nov. 2017, lot 129
= Künker 236, 7 Oct. 2013, lot 1059, 6.80;
2. Ziegler 857 (Karbach coll.), 6.00; 3. Lindgren 1459, 6.37; 4. Kovacs MBS 1983, 4, lot 158;
5. V GR 37722, 5.84; 6. PRF, 5.92.

3319A/1 is from the same obv. die as Karbach 24–25, who catalogued 5 coins on which the date was impossible to read. They have been added here as /2–6.

SYRIA

Cyrrhus

Trajan

3440A AE. 26 mm, 12.04 g (1). Axis: 12 (1). [1]

[AYTOKP KAIC NEP TPAIA]NOC APICT
СЕВ ГЕРМ ΔΑΚ ΠΑΡΘ; laureate head of
Trajan, r.
KYPPHC/TΩΝ / B; within laurel-wreath

1. B (= 1853 Rauch), 12.04.

Chalcis ad Belum

Hadrian

3471A AE. 23 mm, 12.30 g (1). Axis: 12 (1). [0]

AYT KAIC Θ TPA YI Θ NEP YI – AΔPIANOC
CΣB; laureate and draped bust of Hadrian, r.
ΦΛ ΧΑΛ/ΚΙΔΕΩΝ / Δ; within laurel-wreath

1. Roma E-Sale 47, 28 June 2018, lot 472,
12.30.

Antioch

3756–65. J. van Heesch, Les *asses* en orichalque d'Hadrien, in J.-M. Doyen et V. Geneviève, ed., Hekátē triformis. Mélanges de numismatique et d'archéologie en mémoire de Marc Bar, Travaux du cercle d'Études Numismatiques 17, Bruxelles, 2017, pp. 421–32. J. van Hessch states that these coins might have been struck for Hadrian's *decennalia* in AD 127/8: « il n'est pas impensable qu'Hadrien ait pris la décision

d'«honorier» Antioche et sa région avec de belles monnaies symbolisant le lien avec l'Empire, mais également son respect pour le culte solaire d'Apollon » (pp. 428–9). As these coins are also found in quantities in the West (a list pp. 430–2), he suggests that they were reshipped immediately from East to West and that the *asses* circulated there as *dupondii* with an immediate profit for the users.

Tyre

Trajan

Year 238, AD 112/13

3888A AE. 24 mm, 9.73 g (2). Axis: 12 (1). [3]

Rouvier 2239, BMC 356
Laureate head of Heracles-Melqarth (lightly bearded) with lion-skin, r.
TYPOY MHTROPΟΛΕΩΣ (in lines); club; To l., ΗΑΣ; To r., Phoenician letters לְרִ ('of Tyre'); All in oak wreath

1. L = BMC 356 (formerly 3888/3); 2. Cop 340 (formerly 3888/5); 3. G 3397 (formerly 3888/7);
4. Ebay Boersma 2018, 10.01; **5. CGT coll.**, 9.45; 6. Rouvier (= Rouvier 2239 with pl. XIX.18) has the inscription around the reverse, as on later coins (from 3888/16).

More specimens may perhaps be included in 3888.

3888A/4

3888A/5

JUDAEA

Ascalon

Hadrian

Year 235, AD 132/3

4014A AE. 23 mm, 12.54 g (1).

[0]

CΕΒΑCTOC; laureate and draped bust of Hadrian (seen from rear), r.
ACKAAΩ; Tyche-Astarte standing, r., on prow with standard and aphlaston; in l. field, incense altar; in r. field, dove standing l.; to l., L Δ; to r., Ε(?)ΛC

1. ETB coll., 12.54.

The date does seem to begin with Ε, even though one would expect Σ with year 4 of the second era. Confirmation required. If correctly read, it might show that the Hadrianic era began at a different time of year from the normal city era, or it might just be a mistake, as commonly happened at Gaza.

Gaza

Y. Fahri, Gaza coins as Flans for Bar Kokhba Overstrikes, *INJ* 19 (2015-6), pp. 56-62, lists the occurrences of coins of Gaza (mostly coins of Hadrian, year 3) and Ascalon which were used as flans for Bar Kokhba coinage.

ARABIA

Arabia

Trajan

Tr Pot Cos VI, AD 12–14

4062A AR. 23–4 mm, 10.21 g (2). Axis: 7 (1). [0]

AYTOKP KAIC NEP TPAIANOC CEB ГЕРМ ΔΑΚ; laureate and cuirassed bust of Trajan, r., with paludamentum, seen from front
ΔΗΜΑΡΧ ΕΞ ΥΠΑΤΟ Σ; aquila between two signa; hand on l. signum and wreath on r. signum

1. V L Nummus 6, 11 Jun. 2017, lot 12
(wreath and hand reversed), 10.20; **2. VAuctions Triskeles Sale 22, 15 Dec. 2017, lot 379** = Triskeles Sale 25, 28 Sep. 2018, lot 306
(wreath and hand reversed), 10.22.
1–2: same obv. die as 4062/1–7. [2 coins, 1 obv. die].

4062A/1

4062A/2

Petra

Hadrian

Petra metropolis

4098A AE. 12–16 mm, 1.71 g (9). Axis: 6 or 7 (1). [0]

Spijkerman 1, Hendin 894
Turreted, veiled and draped bust of Tyche, r.
Π M; two cornucopias

1. Sofaer 1 (no letters visible on reverse), 1.68;
2. Sofaer 2, 1.56; 3. Spijkerman Petra 1; 4. CGT

coll., ex Forum Ancient Coins, 1.63; 5. Rosenberger IV, Petra 1; **6. CNG EA 368, 10 Feb. 2016, lot 121**, 1.53; **7. CNG EA 285, 22 Aug. 2012, lot 234**, 2.05; **8. NAC 64, 17 May 2012, lot 1964**, 2.33; **9. CNG EA 253, 6 April 2011, lot 272**, 1.17; **10. CNG EA 232, 28 April 2010, lot 120**, 1.48; **11. CNG EA 182, 20 Feb. 2008, lot 165**, 1.95.

The coins are said to be found at Petra, and it is suggested that Π M stands for ΠΕΤΡΑ ΜΗΤΡΟΠΟΛΙΣ. The coins look earlier than Trajan, but presumably cannot be. Included here with some hesitation, but added for completeness.

4098A/6

4098A/7

4098A/8

4098A/9

4098A/10

4098A/11

EGYPT

Alexandria

Trajan

L B = year 2, AD 98/9

4132A AE. 14 mm, 2.29 g (1).

[0]

Laureate head of Trajan, r.
L B; ibis walking r.

1. Numismatik Naumann 63, 4 Mar.

2018, lot 801, 2.29.

See *RPC*, p. 565 note.

L Δ = year 4, AD 100/1

4143A AE. Diameter?

[0]

E 668

AYT ΚΑΙΣ ΝΕΡ – TPAIAN ΣΕΒ ΓΕΡΜ; laureate head of Trajan, r.

L Δ; eagle standing (wings open), r.

1. Al 3514 (date not certain.).

Confirmation of date required.

L IB = year 12, AD 108/9

4301A AE. 33 mm, 22.80 g (1).

[0]

AYT TPAIAN CΣΒ ΓΕΡΜ ΔΑΚΙΚ; laureate and

draped head of Trajan, seen from rear, r.

L IB; Galley with oars, l.; Sarapis seated facing, head l., holding sceptre; to l., Isis Pharia standing, l.; to r., Demeter standing, l., holding torch and cornucopia

4. Elsen 134, 9 Sep. 2017, lot 433, 22.80.

L II = year 13, AD 109/10

4368A AE. 35 mm, 22.20 g (1).

[0]

AYT TPAIAN CΣΒ ΓΕΡΜ ΔΑΚΙΚ; uncertain laureate bust of Trajan, r.
L II; Athena standing facing, head l., holding Nike and resting hand on shield; to l., prow; to r., column with uncertain figure

4. D820 = Naville 39, 29 Apr. 2018, lot 333, 22.20.

The altar to l. is unclear on D820, and D described it as ‘base con sopra prua di nave?’. The object that surmounts the column to r. is described as Nike by D.

4372A AE. 35 mm, 22.03 g (1).

[0]

AYT TPAIAN CΣΒ ΓΕΡΜ ΔΑΚΙΚ; laureate head of Trajan, r., with aegis
L II; two canopi, on basis

1. Al 3644, 22.03.

4397A AE. 33 mm, 15.58 g (1).

[0]

AYT TPAIAN CΣΒ ΓΕΡΜ ΔΑΚΙΚ; laureate and draped bust of Trajan, r., seen fro rear

L II; Harpocrates of Heracleopolis Magna on panther riding (?), l., raising finger to lips and

holding club; to r. altar surmounted by uncertain object

3. D905 = Naville 34, 17 Sep. 2017, lot 237, 15.58.

D905 describes the design as Harpocrates of Heracleopolis Magna ('Harpokrates di Herakleopolis a s.; porta modius, la d. alla bocca, nella s. clava con sopra sparviero a s.; cavalca un animale con testa d'ariete il corpo di pantera? và a s., gira la testa a d. Dietro base con sopra modius?'). For the figure, see also year 14 (D904= 4516). Date is not clear on any of the specimens here. Confirmation required.

4432.3A AE. 35 mm, 21.04 g (1). [0]

AYT TPAIAN CEB ΓΕΡΜ ΔΑΚΙΚ; draped and laureate bust of Trajan, r., seen from rear
L ΙΓ; sphinx with crown of disc, horns and feathers, with crocodile emerging from chest, walking, r., on serpent

1. D 1180 = Naville 36, 3 Dec. 2017, lot 383 (moved from 4432.2/2), 21.04; 2.

L ΙΣ = year 16, AD 112/13

4657A AE. 34 mm, 17.09 g (1). [0]

AYT TPAIAN CEB ΓΕΡΜ ΔΑΚΙΚ; laureate bust of Trajan, r., draped and cuirassed, seen from rear
L ΙΣ; Ares standing facing, head l., holding spear and parazonium

1. Al 3849, 17.09.

4658A AE.

[0]

As **4657**

PΩΜΗ, Λ ΙΣ; Roma seated, l., holding Nike and spear

1. Al 3889; 2. Emmett 570 (date uncertain).
Perhaps the same as 4658.

4697 AE. 33 mm, 14.62 g (1). [0]

AYT TPAIAN CEB ΓΕΡΜ ΔΑΚΙΚ; laureate bust of Trajan, r., with aegis on shoulder
L ΙΣ; Trophy with two captives

2. Naville Auction 35, 29 Oct. 2017, lot 396, ex D1124, 14.62.
Transferred from 4697.

4710A AE. 33–4 mm, 19.57 g (2). [0]

AYT TPAIAN CEB ΓΕΡΜ ΔΑΚΙΚ; bust of Trajan, r., with wreath of corn ears and aegis on shoulder

L ΙΣ; Demeter standing facing, head r., holding torch and poppy; to r., Euthenia seated l., holding corn ears and small sceptre

1. T. Buggey coll.; 2. Al 3854 (wreath not clear), 24.42; 3. Al 3855 (wreath not clear), 14.71; 4. Emmett 438, cited from Berlin (obv. not

recorded).

1 is described as a diobol on the website (25mm, 6.45g), but it looks like a drachm, and Tom Buggey has subsequently confirmed that it is a drachm.

4715.7AAE. 35 mm, 21.26 g (1).

[0]

AYT TPAIAN CΣΒ ΓΕΡΜ ΔΑΚΙΚ; laureate and draped bust of Trajan, r., seen fro rear
ΣΙΦΗΝΗ ΚΑΙ ΟΜΟΝΟΙΑ, L ΙΣ; Irene standing, r., holding ears of corn; to r. Homonoia standing l., holding double cornucopia

1. T. Buggey coll., 21.26.

L IZ = year 17, AD 113/14

4782.3AAE. 33 mm, 25.94 g (1). Axis: 12 (1).

[0]

AYT TPAIAN CΣΒ ΓΕΡΜ ΔΑΚΙΚ; laureate and cuirassed bust of Trajan, r.
L IZ; Athena standing facing, head r., holding shield and spear; to r., Ares standing facing, head l., holding parazonium and spear

1. T. Buggey coll. (ex Agora Auctions Numismatic 75, 10 July 2018, lot 246), 25.94.

4805.6 AE. 33 mm, 19.76 g (1).

[0]

AYT TPAIAN CΣΒ ΓΕΡΜ ΔΑΚΙΚ; laureate and

draped bust of Trajan, r., seen fro rear

L IZ; kalathos on column between two winged serpents

1. DS 7234 = Naville 39, 29 Apr, 2018, lot 338, 19.76.

L IH = year 18, AD 114/15

4856.3A AE. 31 mm, 16.21 g (1).

[0]

AYT TPAIAN API CΣΒ ΓΕΡΜ ΔΑΚΙΚ; laureate and cuirassed bust of Trajan, r., seen from front
L IH; Ares standing facing, head r., holding parazonium and spear; to r., Athena standing facing, head l., holding shield and spear

1. Münz Zentrum 169, 14 May 2014, lot 287, 16.21.

Hadrian

L B = year 2, AD 117/18

5018A AE. 34 mm, 21.80 g (1). Axis: 12 (1).

[0]

AYT KAIC TPAINOC (sic) ΑΔΠΙΑΝΟC; laurate and unbearded head of Hadrian, r., drapery on l. shoulder
L B; Emperor (Hadrian) standing in quadriga, r., laurate-headed, wearing toga, holding eagle-tipped sceptre and branch

1. ETB coll. (ex CNG 100, 7 Oct. 2015, lot 1779), 21.80.

5063A AR tetradrachm. 22 mm, 12.64 g (1).

[0]

AYT KAIC TPIANOC ΑΔΠΙΑΝΟC CΣΒ; laurate draped and cuirassed bust of Hadrian, r.,

seen from front; before, star
L B; eagle standing, r.

1. ETB coll. (ex Savoca 7, 26 May 2018, lot 805), 12.64.

L E = year 5, AD 120/1

F5298A AE. 23 mm, 7.10 g (1). [0]

AYT KAI TPAI – AΔPIA CEB; laureate and draped bust of Hadrian, r.
OMONOIA Λ E; clasped hands

1. ETB coll., 7.10.

The coin has the wrong obv. bust and inscription for year 5. It also has the same rev. die with a coin of Marcus Aurelius (D2046AA/1896/7, IA 452/816), a coin itself which seems a bit suspicious (info from C. Howgego). The fabric of the Hadrian coin looks (to judge from a photo) unconvincing. Both coins are probably modern forgeries.

L I = year 10, AD 125/6

5621A AE. 19 mm, 5.93 g (1). [0]

AYT KAI – TPAI AΔPIA CEB; laureate head of Hadrian r., drapery on l. shoulder
L IA; panther standing, r., head l.

1. DS2039 = Naville 41, 24 Jun. 2018, lot 329 (Emmett 1167), 5.93.

See *RPC III*, p. 705. The type is well attested for year 11 = *RPC* 5691, but not for year 10, and the date formula for year 10 is always L ΔE. There is no obvious sign of an A but it still seems implausible.

L ΔEKATOY or L ΔE = year 10, AD 125/6

5632A AE. 11 mm, 1.05 g (1). Axis: 12 (1). [0]

Laureate head of Hadrian (?), r.
L ΔE; two ears of corn

1. Vcoins Pavlou, 1.05.

L ENΔEKATOY or L IA = year 11, AD 126/7

5675A AE. 23 mm. [0]

AYT KAI – TPAI AΔPIA CEB; laureate head of Hadrian r., drapery on l. shoulder
L ENΔEKATOY; eagle standing r., head l.

1. Naville 26, 23 Oct. 2016, lot 162 ex DS 7930.

DS 7930 (illegible in DS) was wrongly assigned to year 5 (*RPC III*, 5298/2).

L IA = year 14, AD 129/30

5746A AE. 30 mm, 13.39 g (1). [0]

AYT KAI – TPAI AΔPIA CEB; laureate draped and cuirassed bust of Hadrian, r., seen from front
L IA; Irene standing facing, head l., holding ears of corn and caduceus

1. Naville 35, 29 Oct. 2017 lot 406, ex DS 7624, 13.39.

Ex 5746/16.

L IC = year 16, AD 131/2

5797A AE. 29 mm, 14.62 g (1). [0]
AYT KAI – TPAI AΔPIA CEB; laureate draped

and cuirassed bust of Hadrian, r., seen from rear
L IΣ; as 5746

1. ETB coll. (ex Naville 26, 23 Oct. 2016, lot 157; ex DS 7625) (formerly *RPC* III, 5746/17), 14.62.

L IZ = year 17, AD 132/3

5842A AE. 34 mm, 23.26 g (1). Axis: 12 (1). [0]

AYT KAIC TPAIAN – ΑΔΠΙΑΝΟC CΕB; lau
reate draped and cuirassed bust of Hadrian, r.,
seen from rear

L IZ; bust of Sarapis, wearing kalathos and laurel
wreath, r.; below, globe

1. Bertolami 44, 20 Apr. 2018, lot 407,
23.26.

L IH = year 18, AD 133/4

5871A AR tetradrachm. 24 mm, 9.62 g (1). [0]

AYT KAIC TPAIAN – ΑΔΠΙΑΝΟC CΕB; lau
reate head, l.

L IH; Sarapis seated, l., holding sceptre; to l.,
Cerberus

1. Naville 42, 22 Jul. 2018, lot 266, 9.62.
The bust type does not otherwise occur before
year 19.

L ENNEAK·Δ or L IO = year 19, AD 134/5

5973A AE. 33 mm.

[0]

AYT KAIC TPAIAN – ΑΔΠΙΑΝΟC CΕB; laure
ate head of Hadrian, l.

L ENNEAK·Δ; Athena standing facing, head l.,
holding Nike and spear

1. Elsen 134, 9 Sep. 2017, lot 474a.

L KA = year 21, AD 136/7

6182A AE. 34 mm, 29.26 g (1). [0]

AYT KAIC TPAIAN – ΑΔΠΙΑΝΟC CΕB; laure
ate head of Hadrian, r.

L KA (?); Isis Pharia advancing, r., (holding sis
trum) and sail; to r., Pharos

1. DS 7718 = Naville 28, 22 Jan. 2017, lot 337
(‘L IH’ according to the auction catalogue, but
see Note to Type. Moved from 6182/3), 29.26.
Confirmation required. Year not clear; although
Dattari placed it among the coins of year 18,
this obv. Occurs only in years 29–21, and is most
common in 21.

L KB = year 22, AD 137/8

6261A AE. 15 mm, 1.64 g (1). Axis: 12 (1). [0]

Laureate head of Hadrian, r.
L KB; pomegranate

1. ETB coll. (ex Roma Numismatics Ltd E-Sale
43, 3 Feb. 2018, lot 373 ('2.07g': copied from the
lot 370, in error), 1.64.

UNCERTAIN

*Trajan**Coin with Latin legends***6540A** AE. 16 mm, 5.25 g (1). Axis: 6 (1). [0]

IMP TRAI CAE[S], AVG (in exergue); eagle with outstretched wings standing on thunderbolt, head r.
AVG (upwards in l. field) / DAC (downwards in r. field); cornucopia

1. CGT coll., 5.25.**6555** AE. [0]

[AYT] TPAIANOC KAICAP CE ΓΕ ΔΑ;
laureate head of Trajan, r.
ETOYC ΘΡ CEBAC[ΤΟΠΟΛΙΤ]ΩΝ; club and
arrows (?)

The new specimens /2 - 4 mean that this can now
be identified as coins of Sebastopolis, see also
RPC III, 2918-9. Now moved to 2919A.

6557 AE. [0]

TPAIANΟΣ ΚΑΙΣΑΡ; laureate head of Trajan, r.
APTEMΙΔΟΣ; torch

Now reattributed to Tium, and renumbered
1180A.

6558A AE. 16 mm, 3.02 g (1). Axis: 6 (1). [0]

AY NEP TPAIANOC KAICAP CEB Γ; laureate
head of Trajan, r.
[]; draped bust of Mēn r., wearing Phrygian cap,
set on crescent

1. CGT coll., 3.02.**6558B** AE. 18 mm, 4.41 g (1). Axis: 12 (1). [0]

[]; laureate and draped bust of Trajan,
l., seen from rear
CTP[]; Tyche with kalathos and himation
standing l., holding patera in r. hand and cornu-
copia in l.

1. CGT coll., 4.41.*Hadrian***6572B** AE. 19 mm, 3.98 g (1). Axis: 1 (1). [0]

[]; laureate head of Hadrian, r., with drapery
on l. shoulder
[]; Dioscuri (clothed) standing facing, each
holding parazonium and spear

1. CGT coll., 3.98.**6573** AE. 9 mm, 1.30 g (1). [0]

[]ΑΔΠΙ[]; laureate and draped head of
Hadrian, r.
Ε.Λ.. (?); altar

1. Ebay Lanz (2017), 1.30.

the module and types are reminiscent of coins of
Crete (*RPC 99ff.*), but the style and legends differ.

6574 AE. 17 mm, 3.72 g (1). Axis: 12 (1). [0]

[]CAES[?] TPAIA HADRIAN[]V[]; laureate bust of Hadrian, r.
 HA]DRIAN [S]ABINA; laureate bust of Hadrian, on l. and draped bust of Sabina on r.
 facing one another

**1. Savoca 8th Blue Auction, 14 Jul. 2018,
 lot 671**, 3.72.

The types are similar to Parium *RPC* 1544, but the busts are laureate and the style looks very different.

6575 AE. 16 mm, 2.94 g (1). [0]

[]TPA AΔ[]; laureate bust of Hadrian, r.
 []IC[]; Nike standing l., holding wreath and palm

1. Ebay 2018, 2.94.

Roman Provincial Coinage

Volume VII.1

ASIA

Parium

Gordian III

51A AE. 21 mm, 5.07 g (1). [0]

M ANT GORDIANVS AV; laureate, draped and cuirassed bust of Gordian III, r., seen from rear
DEO [AES SUB] C G I H PA; Asclepius seated r., holding with r. hand r. fore-hoof of bull standing l.

C.Rhodes coll., 5.07.

Adramyteum

This coin confirms the existence of a 19 mm denomination at Adramyteum under Gordian III, and the consistent use of Dionysus for its reverse type, see *RPC VII.2*, p. 117.

Tranquillina

61A AE. 19 mm, 3.74 g (1). Axis: 12 (1). [0]

von Fritze —; Barth —

CABΕ[]TPANKYΛΛΕΙ; draped and diademed bust of Tranquillina, r.
ΑΔΡΑΜΥΤΗΝΩΝ; Dionysus standing l., holding cantharus and thyrsus

1. Private coll., 3.74.

Pergamum

Gordian III

172A AE. 19 mm, 4.60 g (1). [1]

AYT K M ΓΟΡΔΙΑΝ; laureate, draped and cuirassed bust of Gordian III, r., seen from rear
ΠΕΡΓΑΜΗΝΩΝ; Asclepius standing facing, holding serpent-staff

1. P 1443.31 (= SNG 2278), 4.60.

Sardis

Tranquillina

Iul Sul Hermophilos, first archon

240A AE. 31 mm, 18.88 g (1). [0]

ΦΡΟΥY ΤΡΑΝΚΥΛΛΕΙΝΑ CAB; draped and diademed bust of Tranquillina, r.
ΣΠΙ COΥΛ ΕΡΜΟΦΙΛΟΥ APX ΣΑΡΔΙΑΝΩΝ
Β ΝΕΩΚΟΡΩΝ; Dionysus standing l., l. elbow on column, holding cantharus and thyrsus

1. Savoca Numismatik GmbH & Co. KG
Online 23, 17 June 2018, lot 271, 18.88.

Smyrna*Gordian III**Pollianos***303A** AE. 25 mm, 5.67 g (1). Axis: 6 (1). [0]Klose, *Smyrna* —

A KA M ANT ΓΟΡΔΙΑΝΟC; laureate, draped and cuirassed bust of Gordian III, r., seen from rear
 ΚΜΥΡ Γ ΝΕ ΕΠ ΠΩΛΛΙΑΝΟY; two Nemesis standing facing, the one on the l. with bridle, the one on the r. with cubit; at her feet, wheel

1. CGT coll., 5.67.**Ephesus***Gordian III***369B** AE. 30 mm, 10.25 g (1). [0]

Karwiese —

AYT K M ANTΩ ΓΟΡΔΙΑΝΟC AYG; laureate, draped and cuirassed bust of Gordian III, r., seen from front
 ΣΦΕCIΩN ΑΝΔΡΟΚΛΟC; Androklos r., spearing wild boar

1. Numismatik Naumann 55, 2 July 2017, lot 454, 10.25.

Countermark: CAP | Δ (GIC 561: on obv. of 1).

Mastaura*Gordian III***438A** AE. 20 mm, 4.50 g (1). [0]

AYT K ΓΟΡΔΙΑΝΟC; laureate, draped and

cuirassed bust of Gordian III, r., seen from rear
 ΜΑΓΤΑΥΡΕΙΤΩN; cult statue of Artemis Ephesia standing facing between two stags, crescent and star on either side of her headdress

1. CGT coll. = Numismatik Naumann 62, 4 Febr. 2018, lot 502, 4.50.**Magnesia ad Maeandrum***Gordian III**Amarantos, grammateus***517A** AE. 30 mm, 9.78 g (1). Axis: 6 (1). [1]

Schultz —

AYT K M ANT ΓΟΡΔΙΑΝΟC; laureate, draped and cuirassed bust of Gordian III, r., seen from rear
 ΕΠ ΓΡ AMA[PANTOY ΜΑΓΝΗ]ΤΩN; Dionysus standing l., holding long thyrsus and cantharus; behind, Pan standing l., holding lagobolum

1. L (classified under uncertain coins), 9.78.*Photinos, grammateus***549A** AE. 29 mm. [0]

Schultz —

AYT K M ANT ΓΟΡΔΙΑΝΟC; laureate, draped and cuirassed bust of Gordian III, r., seen from rear
 ΕΠ ΓΡ ΦΩΤΕΙΝΟY ΜΑΓΝΗΤΩN; Tyche standing l., holding rudder and cornucopia

1. Private coll.

Samos*Gordian III***584A** AE. 23 mm, 4.65 g (1).

[1]

ΑΥΤ Κ Μ ΑΝΤ ΓΟΡΔΙΑΝΟC; laureate, draped and cuirassed bust of Gordian III, r., seen from rear
 ΚΑΜΙΩΝ; male figure standing l. holding sceptre and wearing himation

1. PAA.GR.4917, 4.65.**Hyllarima**

This is the first occurrence of the archon Dorotheos in Hyllarima. Another archon is known for this city from coins issued for Antoninus Pius, see *RPC IV*, temp. 906 and 9241.

*Gordian III**Dorotheos, archon***650A** AE. 35 mm, 14.31 g (1).

[0]

[] ΑΝΤ ΓΟΡΔΙΑΝΟC [CΕΒ?]; laureate, draped and cuirassed bust of Gordian III, r., seen from rear
 ΥΛΛΑΡΙΜΕΩΝ ΕΠΙ ΔΩΡΟΘΕΟΥ ΑΡΧΟΝ; Tyche standing l., holding rudder and cornucopia

1. CGT coll. = Numismatik Naumann 58, 1 Oct. 2017, lot 253, 14.31**Sebaste**

These two pseudo-autonomous types belong to the period of Gordian III. They are both struck with the same obverse die and type 738B shares his reverse die with coins of Gordian III (738/1-2).

*Anonymous***738A** AE. 24 mm, 7.82 g (5). Axis: 7.

[3]

ΙΕΡΑ CYNKAHTOC; diademed and draped bust of the Senate, r.

CEBACTHNON; Mēn standing r., crescent at shoulders, holding sceptre and pine cone, l. foot on bucranium

1. L (= BMC 11), 7.56; 2. P 1901, 5.78; 3. CGT coll., 9.29; 4. SNG vA 3948, 8.11; 5. V GR 31538, 8.38.

1: same obv. die as 738/1.

738B AE. 24 mm, 6.53 g (1). Axis: 7 (1).

[1]

ΙΕΡΑ CYNKAHTOC; diademed and draped bust of the Senate, r.

CEBACTHNON; Zeus seated on stool, l., holding patera and sceptre

1. L 1840,1226.203 (= BMC 12), 6.53.

1: same obv. die as 738/1. 1: same rev. die as 738/1-2.

Prymnessus**778** AE. 32 mm, 13.60 g (1). Axis: 6 (1).

[0]

vA Phrygien II, 1126

ΑΥ Κ Μ ΑΝΤ ΓΟΡΔΙΑΝΟC ΣΕΜ ΡΩΜ ΑΦΡΙ ΣΕΒ; laureate, draped and cuirassed bust of Gordian I, r., seen from rear

ΠΡΥΜΝΗΣΕΩΝ; Zeus seated l. on throne, holding Nike and sceptre; at his feet, eagle

1. Afyon 215 (= C. Bosch, 'Münzen Gordianus I. aus Kleinasien', *Jahrbuch für Kleinasienforschung* III (1959), pp. 203–205), 13.60.

The existence of this coin was mentioned by vA, based on the publication of C. Bosch, but the author had not been able to trace the coin

in the museum of Afyon, nor to provide an illustration of it.

783A AE. 24 mm, 5.50 g (1). Axis: 12 (1). [0]

vA *Phrygien II*, —

ΘΕΑ ΡΩΜΗ; cuirassed bust of Roma wearing helmet crowned by star, aegis on l. shoulder, r.
ΙΠΥΜΝΗΣΣΕΩΝ; Dikaiosyne standing l., holding scales and ears of corn

1. Afyon 1710, 5.50.

787A AE. 19 mm, 3.85 g (1). [0]

vA *Phrygien II*, —

Draped bust of Sarapis wearing kalathos, r.
ΙΠΥΜΝΗΣΣΕΩΝ; Hermes standing l., holding purse and caduceus

1. **CGT coll.** = Bricault, *NC* 177 (2017), p. 242,
no. 4, 3.85.

Roman Provincial Coinage

Volume IX

Reviews and notices of *RPCIX* have been published by L. Schmitt, *CGB Bulletin Numismatique*, 156 (sept. 2016), p. 7 and L. Bricault, *RN* 174 (2017), pp. 403-405.

Further reading:

A. Hostein, J. Mairat, Les monnayages ‘pseudo-autonomes’ frappés au milieu du III^e siècle de notre ère, in A. Bourgeois, C. Brenot, M. Christol, S. Demougin (ed.), *Ob singularem modestiam. Hommage à Xavier Loriot*, Ausonius (Bordeaux, 2015), pp. 107-24.

THRACE

Coela

164A AE. 25 mm, 9.09 g (1). Axis: 6

IMP VIB TREB GALLVS AV; laureate, draped
and cuirassed bust of Gallus, r.
AELI MVNICIP COEL; temple with four col-
umns enclosing statue of Genius(?) standing l.,
holding patera and cornucopia

1. CGT coll., 9.09.

PONTUS AND BITHYNIA

Nicaea

273A AE. 25 mm, 8.56 g (1). Axis: 12

Γ ΟΥΑ OCTI ΜΕC KYINTON K; radiate,
draped and cuirassed bust of Hostilian, r., seen
from rear
NIKAIEΩΝ; Demeter standing l., holding corn
ears and long torch

1. CGT coll. (ex Naville Ltd 40, 27 May 2018,
lot 166), 8.56.

ASIA

CONVENTUS OF CYZICUS

Alexandria

Die-links prove that most of the coins without imperial head were struck under the reigns of Gallus (*RPC IX*) and Valerianus (*RPC X*). See: A. Hostein, *Liaisons de coins inédites pour l'atelier d'Alexandrie de Troade* (Trébonien Galle et Valérien, *BSFN*, 72-3 (2017), pp. 66-72 & A. Hostein, J. Mairat, *Les monnaies d'Alexandrie de Troade au milieu du III^e siècle : liaisons de coins inédites*, in R. Bland, D. Calomino (eds.), *Studies in Ancient Coinage in Honour of Andrew Burnett*, Spink (London, 2015), pp. 223-235. Some coins listed in *RPC IX* (e.g. *RPC IX*, 532) were struck under Valerian and Gallienus (AD 253-260) and thus belong to *RPC X*.

On gold imitations of bronze coins of Alexandria Troas found in *barbaricum* see now A. Bursche, K. Myzgin, *Gold Coins, Alexandria Troas and Goths*, in R. Bland, D. Calomino (eds.), *Studies in Ancient Coinage in Honour of Andrew Burnett*, Spink (London, 2015), pp. 237-257 & A. Hostein, *Notes sur les darioques de Cniva (et autres curiosités barbares)*, *Revue Numismatique* (2017), pp. 37-64.

411A AE. 22 mm, 5.77 g (1). Axis: 6

IMP C VIBI TREB GALLVS AVG; laureate, draped, and cuirassed bust of Gallus, r., seen from rear

CO AVG TROA; priest (Chryses) standing facing, by the cult statue of Apollo Smintheus standing on tall column; at l., tripod

1. CGT coll. (ex Roma Numismatics E-Sale 46, 2 June 2018, lot 463), 5.77.

CONVENTUS OF PHILADELPHIA

Philadelphia

713A AE. 29 mm, 9.13 g (1). Axis: 6

AYT K KY ΕΡ ΣΤΡΟΥC ΔΕΚΙΟC; laureate, draped and cuirassed bust of Etruscus, r., seen from front

ΦΛ ΦΙΛΑΔΕΛΦΕΩΝ ΝΕΩΚ CMYPN OMON OIA; Tyche standing l., holding two small statues (of the two Nemeses?) and cornucopia

1. CGT coll., 9.13.

1: same obv. die as 720/1, 721/1, 758/1-2 (Apollo-noshieron).

LYCIA - PAMPHYLIA

Sagalassus

955A AE. 27 mm, 9.56 g (1). Axis: 12

AY KA ΓΑ ΟΥΙ ΤΡ ΓΑΛΛΟC; laureate, draped and cuirassed bust of Gallus, r., seen from rear
ΣΑΓΑΛΑΚΚΕΩΝ; draped bust of Helios, l.

1. Winterthur G 4466, 9.56.

1: same obv. die as 954/1–3, 955/1–10, 956/1–5. 1:
same rev. die as 949/1–5.

1: same obv. die as 1103/1–2, 1104/1, 1105/1. 1:
same rev. die as 1101/1.

Aspendus

1058A AE. 18 mm, 4.42 g (1). Axis: 11

AY K Γ M KY TPA ΔEKI[OC]; laureate, draped and cuirassed bust of Decius, r., seen from rear
ΑCΠΕΝΔΙΩΝ; Hermes seated l., on cippus,
holding purse and caduceus

1. Gemini 13, 6 April 2017, lot 363, 4.42.

1179A AE. 32 mm, 12.19 g (1). Axis: 12

AYT KAI Γ MΕCC KY TPAIAN ΔEKIOC
CΕB; laureate, draped and cuirassed bust of
Decius, r., seen from front
KACATΩN; Artemis standing l., holding a
long torch in each hand

1. CGT coll. (ex CNG EA 398, 31 May 2017,
lot 421), 12.19.

1: same obv. die as 1009/1 (Etenna), 1010/1 (Eten-
na), 1179/1–3

Perge

1103A AE. 23 mm, 7.20 g (1). Axis: 12

ΕΡΕΝΝΙΑ ΕΤΡΟΥCKΙΛΛΑ CΕ; draped and
diademed bust of Etruscilla, r.
ΠΙΕΡΓΑΙΩΝ; nude Pan seated on rock, l., raising
r. arm to head, resting l. arm on syrinx

1. CGT coll. (ex Saint Paul 14, 17 Dec. 2017,
lot 457), 7.20.

SYRIA-PHOENICE

Emesa

1903A Tetradrachm. 9.35 g (1). Axis: 12

[AYTO K COY CΣΟΥ]HPOC ANTΩΝΙ-
ΝΟC C; radiate, draped and cuirassed bust of
Uranius Antoninus, r.

ΔΗΜΑΡΧ ΕΞΟΥCIAC YΠ[], [S C]; eagle
standing on line, facing, head r., spreading
wings, holding wreath in beak

1. M. Richter coll., 9.35. According to his
owner, the coin appears to be made of debased
silver, and therefore belongs to group 2. The
obverse die-link with coins of group 3 might
suggest that the two groups were actually
produced at the same time.

1: same obv. die as 1904/1, 1907/1, 1909/1,
1912/1, 1921/1, 1924/1–4.

