

1		<p>Cyprus, Salamis, Uncertain kings, c. (480-460) BC. Stater Silver, βα-v (retrograde) Ram lying left on exergual line; uncertain letter to left. Rev. βα-σι-λη-ο-σε Ankh. BMC 29. SNG Copenhagen 36. Traité II, 1120. Toned and clear. Very fine. 10.50 gr. 21.50 mm.</p> <p>Starting price: 800 EUR</p>
2		<p>KINGS OF THRACE, Lysimachos (305/281) BC. Tetradrachm Lampsakos mint. Struck circa 297/6-282/1 BC. Diademed head of the deified Alexander right, with horn of Ammon / Athena Nikephoros seated left, resting arm on round shield set on ground; spear in background, monogram in inner left field, crescent in exergue. Condition: very good 15.98 gr. 29.8 mm.</p> <p>Starting price: 150 EUR</p>
3		<p>PAMPHYLIA, Side. 479/460 BC. Silver, pomegranate: below, dolphin left / helmeted head of Athena right, within incuse square. Condition: good 11,2 gr. 21,4 mm.</p> <p>Starting price: 160 EUR</p>
4		<p>Pamphylia. Aspendos Stater Silver Two wrestlers grappling, (magistrate name upward to left), slinger in throwing stance right, triskeles to right, all within pelletted square border. Condition: good 10,22 gr. 22,8 mm.</p> <p>Starting price: 60 EUR</p>
5		<p>pamphylia, aspendos, stater AR Stater, 420/370 BC Two wrestlers // slingers r., Before Triskeles. Condition: very, good 10,65 gr. 23 mm.</p> <p>Starting price: 100 EUR</p>
6		<p>ATTICA. Athens. Tetradrachm (Circa 454-404 BC). Obv: Helmeted head of Athena right, with frontal eye. Rev: ΑΘΕ. Owl standing right, head facing; olive sprig and crescent to left; all within incuse square. Kroll 8; HGC 4, 1597. Condition: nice very good 16.78 gr. 25,5 mm.</p> <p>Starting price: 350 EUR</p>
7		<p>ATTICA. Athens. Tetradrachm (Circa 454-404 BC). Obv: Helmeted head of Athena right, with frontal eye. Rev: ΑΘΕ. Owl standing right, head facing; olive sprig and crescent to left; all within incuse square. Kroll 8; HGC 4, 1597. Condition: good 15.28 gr. 25 mm.</p> <p>Starting price: 100 EUR</p>
8		<p>ATTICA, Athens, silver hemidrachm, (c. 454-404 B.C.), Contemporary imitation of a silver judgment, obv. helmeted head of Athena to the right, rev. Owl upright, face up, olive stem on back, ΑΘΕ, Condition: very, good 1,63 gr. 16 mm.</p> <p>Starting price: 120 EUR</p>
9		<p>Kings of Macedon. Alexander III 'the Great'. Stater. (336-333) BC. Macedonia. (Cy-1264). (Müller-735). Obv.: Helmeted head of Athena right, wearing Corinthian helmet adorned with a snake. Rev.: Victory standing left, with crown; MI in field and MHP monogram inside crown. Au. 8.52 gr. 17.76 mm.</p> <p>Starting price: 2'500 EUR</p>

10		Kings of Macedon. Alexander III, the Great (336-323) BC. silver, tetradrachm, 310-300 BC, Babil. Head of Athena r. with Corinthian helmet depicting the Sphinx / Nike l., holds Kranz ve Stylis; The fields deki, Condition: very good 16.97 gr. 26 mm. Starting price: 200 EUR
11		MACEDONIA. Kingdom. Alexander III, (336-323) BC. AR tetradrachm, 330/320 BC Chr., Damascus; Herakleskopf in the lion's skin r./Zeus Aetophoros sits l., Before it Aries protome r., The throne ΔΑ. The price is 3203. Fine Schrötlingsrisse, otherwise almost excellent Condition: black much better than its appearance. 16.84 gr. 25.7 mm. Starting price: 200 EUR
12		MACEDON, Kings of. Alexander III. (336-323) BC. AR Tetradrachm Babylon mint. Struck Herakles right, wearing lion's skin headdress / Zeus seated left, holding eagle and sceptre; H before, monogram in wreath under throne. Condition: very fine. 17.5 gr. 27 mm. Starting price: 150 EUR
13		Kings of Macedon. Philip III circa (324-320) BC. Arados. Time of Alexander III, In the name and types of Alexander III. Struck under Menes or Laomedon Tetradrachm AR Head of Herakles to right, wearing lion skin headdress, paws tied beneath chin / ΒΑΣΙΛΕΩΣ ΑΛΕΞΑΝΔΡΟΥ, Zeus seated left on high-backed throne, holding long scepter in his left hand and, in his right, eagle standing right with closed wings, kerykeion in left field, AP (civic) monogram beneath throne. Condition: very fine 17.11 gr. 28 mm. Starting price: 200 EUR
14		Kings of Macedon. Arados. Philip III circa (324-320) BC. Time of Alexander III, In the name and types of Alexander III. Struck under Menes or Laomedon, Tetradrachm AR Head of Herakles to right, wearing lion skin headdress, paws tied beneath chin / ΒΑΣΙΛΕΩΣ ΑΛΕΞΑΝΔΡΟΥ, Zeus seated left on high-backed throne, holding long scepter in his left hand and, in his right, eagle standing right with closed wings, kerykeion in left field, AP (civic) monogram beneath throne. Condition: very fine 16.77gr. 26 mm. Starting price: 200 EUR
15		Kings of Macedon. Alexander III. (336-323) BC. Tetradrachm Kitium mint. Struck 325-320 BC. Head of Herakles right, wearing lion's skin headdress / Zeus seated left, holding eagle and sceptre; TK monogram left. Condition: very fine 17.10 gr. 26.5 mm Starting price: 150 EUR
16		Kings of Macedon. Alexander III, (336-323) BC, after death catalog number price 3292 muller 1446 Obv: Head of young, beardless Herakles, clad in lionskin, to the right. Rev: Zeus Aetophoros seated on throne to the left, in right hand staff, on left, outstretched, hand eagle; date in Phoenician. Condition: nice very fine. 17.11 gr. 26.9 mm. Starting price: 350 EUR
17		Kings of Macedon, Antigonos I lampsacus, (310-301) BC. Silver drachm, In the name and types of Alexander III. Lampsakos, Head of Herakles right, wearing lion skin headdress / Zeus Aetophoros seated left, holding sceptre; ΑΛΕΞΑΝΔΡΟΥ to right, KI in left field, monogram below throne. Condition: very good 4,15 gr. 17 mm. Starting price: 40 EUR

18		Kings of Macedon. Kolophon. Alexander III (336-323) BC. Struck under Antigonos I Monophthalmos Drachm Herakles right, wearing lion's skin / Zeus Aëtophoros seated left; B in left field, N below throne. good very fine .Condition: very good 4,14 gr. 16,7mm. Starting price: 40 EUR
19		KINGS OF MACEDON. Alexander III 'the Great (336-323) BC. Drachm (Silver) Miletos, c. 325-323. Head of Herakles to right, wearing lion's skin headdress. Rev. AΛEΞANΔPOY Zeus seated on backless throne to left, holding eagle in his right hand and scepter in his left; to left, monogram, Condition: very good 4,23 gr. 15,5 mm. Starting price: 60 EUR
20		Kingdom of Macedon, Philip III. (336 323) BC. silver drachm, .Head of Heracles to right, wearing lion skin headdress. Rev. AΛEΞANΔPOY Zeus seated on backless throne to left, holding eagle in his right hand and scepter in his left; Condition: very good 4.22 gr. 16,3 mm. Starting price: 40 EUR
21		Kings of Macedon, Antigonos I (320-306/5) BC, Monophthalmos. Silver drachm, or king, 306/5-301 BC. In the name and types of Alexander III. Kolophon, circa 310-301 BC. Head of Herakles right, wearing lion skin headdress / Zeus Aëtophoros seated left, holding sceptre; AΛEΞANΔPO[Y] to right, KA monogram in left field; Φ below throne. Condition: very good 4,17 gr. 17 mm. Starting price: 40 EUR
22		Kings of Macedon, The Great Antigonos I, (320-306) BC. Silver drachm. as strategos of Asia or 306-301 BC as King. Head of Herakles right, wearing lion skin headdress / Zeus Aëtophoros seated left, holding sceptre; AΛEΞANΔPOY to right, ME monogram in left field, ivy-leaf beneath throne, Condition: very good 4,22 gr. 17,3 mm. Starting price: 40 EUR
23		Kings of Macedon. Alexander III, (336-323) BC. silver drachm, AR Mint of Miletos, struck c. 323-319 BC. Head of Herakles right in lion skin headdress. Reverse: Zeus seated left, holding eagle; corn ear in left field. Nicely toned. Condition: very good 4,4 gr. 16,8 mm. Starting price: 80 EUR
24		Kings of Macedon. Alexander III. (290-275). BC. silver drachm. Head of Hercules, wearing, lion skin / Zeus Aëtophoros seated left, holding eagle and scepter; AΛEΞANΔPOY to right, ME monogram in left field, ivy-leaf beneath throne, Condition: very fine 4,14 gr. 18,3 mm. Starting price: 60 EUR
25		Kings of Macedon. Alexander III The Great, (336-323) BC. Silver drachma Kolophon, struck Herakles facing right, wearing a lion's skin , rev AΛEΞANΔPOY , Zeus enthroned left, holding an eagle and a sceptre, a corn-grain below throne, a spear-head on right, Condition: very good 4,19 gr. 17,9 mm. Starting price: 40 EUR
26		Macedonian Kingdom. Alexander III, (336-323) BC. Silver drachm . B.C.Kolophon mint, struck ca. B.C. 310 301 Head of Herakles right, wearing lion's skin headdress / AΛEΞANΔPOY, Zeus seated , in left field, Π under throne. Condition: very good 4,17 gr. 16,9 mm. Starting price: 40 EUR

27		Kings, of Macedon. Alexander III, Kolophon.(336-323) BC. Silver,Drachm. Struck under Antigonos I Monophthalmos Herakles right, wearing lion's skin / Zeus Aëtrophoros seated left; B in left field, N below throne. Condition: very good 4,32 gr. 16,4 mm. Starting price: 40 EUR
28		Kings of Macedon. Alexander III (336-323) BC. Chr. Vs .: Head of Hercules with lion's scalp and. R., Back: Zeus aëtrophoros, Condition:nice: very, good 4.13 gr. 17,2 mm. Starting price: 40 EUR
29		Kings of Macedon, Alexander III. (336-323) BC. Silver, drachm. Kolophon, Herakles facing right, wearing a lion's skin , rev ΑΛΕΞΑΝΔΡΟΥ , Zeus enthroned left, holding an eagle and a sceptre, Condition: very good 3,51 gr. 15,7 mm. Starting price: 40 EUR
30		KINGS OF MACEDON. antigonos (310 301) BC. 'the Great Lampsakos, Silver, drachm. Heracles head with lion skin to the right. Enthroned Zeus to the left. Condition: very good 4,23 gr. 18 mm. Starting price: 40 EUR
31		Kings of Macedon. Alexander III, (336-323) BC. lampsacus. Silver, drachm. Uncertain mint. lampsacus, Condition: good very 4,30 gr. 16 mm. Starting price: 40 EUR
32		Kings of Macedon. Alexander III, lampsacus, (336-323) BC. Silver, drachm. . Struck under Herakles right, wearing lion's skin / Zeus Aëtrophoros seated left; in left field, Condition: good very fine. 4,19 gr. 16,8 mm. Starting price: 40 EUR
33		Kings of Macedon, Alexander III. The Great. (336-323) BC. Silver drachm. Kolophon, s Herakles facing right, wearing a lion's skin rev ΑΛΕΞΑΝΔΡΟΥ , Zeus enthroned left, holding an eagle and a sceptre, Condition: very good 4,15 gr. 17,5 mm. Starting price: 60 EUR
34		Macedon KINGDOM. Alexander III, (336-323) BC. Silver, Drachm. Head of Herakles right, wearing lion skin Zeus Aëtrophoros seated left; K to left, Condition: very good 3,84 gr. 16,9 mm. Starting price: 40 EUR
35		Kings of Macedon. Alexander III. 310-301. BC. lampsacus. Silver drachma Kolophon Head of Herakles r., wearing lion skin / Zeus Aëtrophoros seated, Condition: very good 4,9 gr. 16,4 mm Starting price: 40 EUR

36		KINGS OF MACEDON. Alexander III 'the Great. (336-323) BC. Silver Drachm. Kolophon mint Head of Herakles right, wearing lion skin Zeus Aëtophoros seated left; K to left, Condition: very good 4,5 gr. 16 mm. Starting price: 40 EUR
37		KINGS OF MACEDON. Alexander III 'the Great. (336 323) BC. silver drachm, Head of Heracles to right, wearing lion skin headdress. Rev. ΑΛΕΞΑΝΔΡΟΥ Zeus seated on backless throne to left, holding eagle in his right hand and scepter in his left; Condition: very good 4,23 gr. 17,6 mm. Starting price: 40 EUR
38		Kings of Macedon. Alexander III. (336-323) BC. Silver drachm. Head of Heracles to right, wearing lion skin headdress. Rev. ΑΛΕΞΑΝΔΡΟΥ Zeus seated on backless throne to left, holding eagle in his right hand and scepter in his left; Condition: very good 4,24 gr. 18 mm. Starting price: 40 EUR
39		Kingdom of Macedon, Antigonos I . (320-306) BC. silver drachm /the name and species of Alexander III. Colophon mint struck between 310-301 BC. Heracles President Zeus Aëtophoros, sitting on the right, wearing lion skin / left; KA monogram on the left, crescent under the throne. Condition: very good 4,36 gr. 17,8 mm. Starting price: 50 EUR
40		Kings of Macedon, Alexander III. (336-323 BC) Head of Heracles right, wearing lion skin / Zeus enthroned left; HD monogram to left. Condition: very good 4,19 gr. 15,3 mm. Starting price: 40 EUR
41		Kings of Macedon. Alexander III. (336-323 BC.) Silver Drachm, Head of Heracles right, wearing lion skin Zeus Aëtophoros seated left; K to left, Condition: very good 4,2 gr. 18,6 mm. Starting price: 30 EUR
42		Kings of Macedon. Alexander III. (336 323 BC) silver drachm .Head of Heracles to right, wearing lion skin headdress. Rev. ΑΛΕΞΑΝΔΡΟΥ Zeus seated on backless throne to left, holding eagle in his right hand and scepter in his left; Condition: very good 4,30 gr. 16,9 mm. Starting price: 40 EUR
43		Kings of Macedon, Alexander III. (320-306/5) silver drachm.antigonos, In the name and types of Alexander III. Heracles right, wearing lion skin / Zeus Aëtophoros seated left; monograms in left field and below throne. Condition: very good 4,23 gr. 16,7 mm. Starting price: 40 EUR
44		Kings of Macedon. Alexander III, (336 323 BC) silver drachm Head of Heracles to right, wearing lion skin headdress. Rev. ΑΛΕΞΑΝΔΡΟΥ Zeus seated on backless throne to left, holding eagle in his right hand and scepter in his left; Condition: very good 4,18 gr. 16,9 mm. Starting price: 40 EUR

45		Kings of Macedon. Alexander III, (336-323) BC. silver drachm, Head of Heracles to right, wearing lion skin headdress. Rev. ΑΛΕΞΑΝΔΡΟΥ Zeus seated on backless throne to left, holding eagle in his right hand and scepter in his left; Condition: very good 4,3 gr. 15,2 mm. Starting price: 40 EUR
46		Kings of Macedon. Alexander III, (336-323) BC. Uncertain mint in Macedon. Bronze Ἀ, Condition: very, good 3,62 gr. 16,9 mm. Starting price: 30 EUR
47		Seleucid Kingdom. Seleucus I, (312-281) BC. silver, tetradrachm. In the name of Philip III of Macedon, types of Alexander III. Struck circa 318/7-315 BC / Head of Herakles to right, wearing lion skin headdress, paws tied beneath chin / ΒΑΣΙΛΕΩΣ ΦΙΛΙΠΠΟΥ, Zeus seated left on high-backed throne, holding long scepter in his left hand and, in his right, eagle standing right with closed wings, monogram in left field, Condition: very good 17.11 gr. 24 mm. Starting price: 150 EUR
48		Seleucid empire antiochos III, (222-187) BC. AR Tetradrachm. Antioch on the Orontes mint. Diademed head right, with sideburn / Apollo, testing arrow and resting hand on bow, seated left on omphalos; ΕΥ monogram to outer left. Condition: Very good . 16,34 gr, 29 mm. Starting price: 200 EUR
49		Seleucids. Antiochus VIII (121-96) BC, AR tetradrachm Antioch on the Orontes mint, Babelon-diademed bust of Antiochos right // Zeus seated left holding Nike and scepter, PEA to left, DI monogram beneath throne, EF. Condition: Very very good 15,57 gr. 25,5 mm. Starting price: 160 EUR
50		Kings of Macedon. SELEUKID, EMPIRE. (312-281) BC. silver, Tetradrachm. In the name and types of Alexander III of Macedon. Babylon, I mint. Struck circa 311-300 BC. Head of Herakles right, wearing lion skin / Zeus Aëtrophoros seated left; monogram in wreath in left field, Condition: very fine 16,90 gr. 27 mm. Starting price: 180 EUR
51		Kings of Macedon. Antiochos III, (222-187) BC. SELEUKID, EMPIRE, Tetradrachm. Antioch on the Orontes mint. Diademed head right, with sideburn / Apollo, testing arrow and resting hand on bow, seated left on omphalos; ΕΥ monogram to outer left. Condition: Very good 15.86 gr. 29,4 mm. Starting price: 100 EUR
52		Kings of Macedon. Seleucus I, (312-281) BC. AR Tetradrachm silver In the name and types of Alexander III of Macedon. Babylon I mint. Struck circa 311-300 BC. Head of Herakles right, wearing lion skin / Zeus Aëtrophoros seated left; monogram in wreath in left field, Condition: very, fine. 16,67 gr. 25 mm. Starting price: 150 EUR

53		Kings of Macedon. Seleucus Antiochos I, (312-281) BC. AR Tetradrachm silver In the name and types of Alexander III of Macedon. Babylon I mint. Struck circa 311-300 BC. Head of Herakles right, wearing lion skin / Zeus Aëtrophoros seated left; monogram in wreath in left field, Condition: very, fine. 16,67 gr. 25 mm. Starting price: 200 EUR
54		SELEUKID KINGDOM. Philip I, Philadelphos, (93-83) BC. AR Tetradrachm of Antioch, posthumous Roman issue. Diademed bust / Zeus enthroned holding Nike and sceptre. SC.24891.2c. Toned VF+.Condition: very good 14,88 gr. 25,5 mm. Starting price: 140 EUR
55		SELEUKID KINGDOM. Philip I, Philadelphos, 93-83 BC. AR Tetradrachm of Antioch, posthumous Roman issue. Diademed bust / Zeus enthroned holding Nike and sceptre. SC.24891.2c. Toned VF+.Condition: very good . 15,34 gr. 26 mm. Starting price: 140 EUR
56		SELEUKID KINGDOM. Philip I, Philadelphos, (93-83) BC. AR Tetradrachm of Antioch, posthumous Roman issue. Diademed bust / Zeus enthroned holding Nike and sceptre. SC.24891.2c. Toned VF+.Condition: very good 14,86 gr. 26 mm. Starting price: 140 EUR
57		SELEUKID KINGDOM. Philip I, Philadelphos, (93-83) BC. AR Tetradrachm of Antioch, posthumous Roman issue. Diademed bust / Zeus enthroned holding Nike and sceptre. SC.24891.2c. Toned VF+.Condition: very good 15,26 gr. 26 mm. Starting price: 140 EUR
58		Kings of Cappadocia, Ariarathes V, (163-130) BC. Silver drachm. And . ariarathes. Head right. Rev.: Athena in Nike, shield and spear, around legend is a carrier. Condition: very, good 4,10 gr. 17,6 mm. Starting price: 70 EUR
59		SELEUKID KINGS of SYRIA. Demetrios II. (145-138), BC. Silver drachm. Antioch mint. Struck year 168 (145/5 BC). Diademed head right / Apollo seated left on omphalos, holding arrow and bow; star to outer left, monograms inner left and between legs, Condition: very good 4,1 gr.17,5 mm. Starting price: 60 EUR
60		Seleukid Kings. Antiochos VII. Euergetes. (138-129) BC. Silver drachm. Obv. Diademed head right. Rev. BA?ICE?? / ANTIOX - EYE?ETOY, Nike advancing left, holding wreath in right hand; below, monogram and under her left wing monogram, Condition: very good 4,3 gr. 16,5 m. Starting price: 40 EUR
61		Seleukid Kings. Antiochos VII. Euergetes. (138-129) BC. Silver drachm. Obv. Diademed head right. Rev. BA?ICE?? / ANTIOX - EYE?ETOY, Nike advancing left, holding wreath in right hand; below, monogram and under her left wing monogram, Condition: very good 3,97 gr.19,5 mm. Starting price: 40 EUR

62		Kings of Cappadocia, Ariarathes V, (163-161) BC. Silver drachm. Diademed head right / ΒΑΣΙΛΕΩΣ ΑΡΙΑΑΘΟ[V] ΕΥΣΕΒΟΥΣ, Athena Nikephoros standing left, with spear and shield; monogram to inner left, T to inner right, Condition: very good 3,5 gr. 18,6 mm. Starting price: 30 EUR
63		Kings of Cappadocia, Ariarathes V. 163-161 BC. Silver drachm Diademed head right / ΒΑΣΙΛΕΩΣ ΑΡΙΑΑΘΟ[V] ΕΥΣΕΒΟΥΣ, Athena Nikephoros standing left, with spear and shield; monogram to inner left, T to inner right, Condition: good very fine. 3,97 gr. 17 mm. Starting price: 50 EUR
64		Seleucid Empire Antiochus I (138-127) BC. Condition: very, good 5,92 gr. 19,5 mm. Starting price: 40 EUR
65		Seleucis and Pieria Antioch (circa. 31-27 BC.) O: Laureate head of Zeus right. O: ANTIOXEON THΣ ΜΗΤΡΟΠΟΛΕΩΣ, Zeus seated left, holding Nike and sceptre, cornucopia in left field, Condition: very, good 6,92 gr. 18,6 mm. Starting price: 40 EUR
66		Ptolemaic was signed by Ptolemy I. (300-285) BC, Soter Artist Delta. The tetradrachms; Ptolemaic Signed by Ptolemy I Soter Artist Delta; Alexandria, c. Tetradrachm, CPE-168, Svoronos-255 (191 spec.). Obv: Diademed Ptolemy President I., signature behind the ear (?). Rx :? CTR? EMAIOY - BASI? EOS Eagle standing I. On lightning, P and P AP monogram I. 13,78 gr. 26,3 mm. Starting price: 400 EUR
67		SELEUKOS II Kallinikos kallinikos from (246 / 225) BC. Bronze. coin of seleucus II Condition: good 3,70 gr. 17 mm. Starting price: 40 EUR
68		Seleukid Kingdom. Antiochos VIII. Epiphanes. Sole reign, 121/0-97/6 B.C. AE 18 Antioch mint, struck 116/15 B.C. Diademed, radiate head of Antiochos right / ΒΑΣΙΛΕΩΣ / ANTIOXOY - ΕΠΙΦΑΝΟΥΣ, titles vertically downwards to right and left of eagle standing left, wings closed, on thunderbolt, Condition: very, good 5,97 gr. 19 mm. Starting price: 40 EUR
69		Seleukid Kingdom. Antioch. (128-123) BC. Alexander II Zabinas Bronze, Radiate and diademed head right / ΒΑΣΙΛΕΩΣ ΑΛΕΞΑΝΔΡΟΥ, double cornucopiae, A-Π flanking, club to lower left. Condition: very, good 8,65 gr. 21 mm. Starting price: 60 EUR
70		PHRYGIA, APAMEE, AE bronz, (133-48) BC. J.-C. Right: B. helmet, draped Athena on the right. Round counter. Ters Çevirenler: Eagle on a meander to the right. On both sides, the bonnets of the Dioscuri. Bir sohbetimiz, K [QKOY]. Referans: SNG Cop. 161, Condition: very, good 5,64 gr. 21,8 mm. Starting price: 60 EUR

71		Seleukid kings of syria, Antiochos I (281/261) BC. Bronze. Condition: very good 6,53 gr. 18,4 mm. Starting price: 40 EUR
72		SYRIA - SELEUKID KINGDOM (246-241) BC . SELEUKOS II KALLINIKOS, Seleucia and Pieria, Antioch R1 copper Obverse: Anépigraphé Head of Athena (Minerva) wearing the Corinthian helmet with triple egret; circular greeting Reverse: Nike (Victoria) draped standing to the left, holding a wreath with her right hand extended and a palm with her left hand; in front, an inverted anchor, Condition: very, good 6,51 gr. 21 mm. Starting price: 80 EUR
73		Seleukid Kingdom. Alexander II Antiochos. Diademed head right, Reverse: BASILEWS ALEXANDPOY, young Dionysos standing left holding kantharos & thyrsos, Condition: very, good 6,72 gr. 19,4 mm. Starting price: 30 EUR
74		Seleukis and Pieria, Antioch, AD (13/14) Æ20. Pseudo-autonomous issue under Roman rule, dated year 44 of the Actian Era., Silanus, magistrate. Laureate head of Jupiter right / ΕΠΙ ΣΙΑ[ΑΝΟΥ ΑΝΤΙ]ΟΧΕΩΝ, ram running right, head left; star above, ΔΜ, Condition: very good 7,40 gr. 19,7 mm. Starting price: 40 EUR
75		NORTHERN LEVANTE. Seleucids. Achaïos, (220 - 214) BC. Chr. AE Mzst. Sardis. Obv.: head of Apollo with laurel wreath n. R. Rev.: ΒΑΣΙΛΕΩΣ eagle with claws, Condition: very, good 2,73 gr. 14 mm. Starting price: 40 EUR
76		Seleukid Kingdom, Demetrios I, (162-150) BC. Soter, Bronze Æ, Antioch, Condition: nice very, good 8,18 gr. 20,5 mm. Starting price: 55 EUR
77		Seleucis and Pieria Antioch circa. (31-27 BC.) O: Laureate head of Zeus right. O: ANTIOXEΩΝ ΤΗΣ ΜΗΤΡΟΠΟΛΕΩΣ, Zeus seated left, holding Nike and sceptre, cornucopia in left field, Condition: very, good 7,69 gr. 19 mm. Starting price: 40 EUR
78		Seleucids. Antiochus VI. (144/142) BC. NORTHERN LEVANTE. Seleucids. Antiochus VI. Epiphanes Dionysus, AE Mzst. Antioch on the Orontes. Vs.: Head with diadem u. Rays no. Rs.: KINGDOM OF ANTIOCH / SURFACE DIONYSOS, Elephant nl, r. in The Field. Cornucopia. Condition: very, good 8,32 gr. 21 mm. Starting price: 60 EUR
79		SYRIA, Seleucis and Pieria. Antioch. Philip I. (244-249) Tetradrachm (Billon) Obverse: AVTOK K M IOYAI ΘΙΑΙΠΠOC CEB. Radiate and cuirassed bust to left with aegis. Reverse: ΔΗΜΑΡΧ ΕΞ ΟΥCΙΑC VΠΑΤΟ Γ. Eagle standing right, wings spread, holding wreath in its beak, ANTIOXIA S C below. Condition: very, good 12,59 gr. 26 mm. Starting price: 120 EUR

80		<p>EGYPT, Kingdom of, Ptolemy, (221-204 B.C.) Alexandria mint, obv. diademed head of Zeus Ammon to right, rev. eagle to left with closed wings, standing on thunderbolt, Condition:nice: very, good 70 gr. 40 mm.</p> <p>Starting price: 40 EUR</p>
81		<p>Makedonya Filip II I.Ö. (300) BC. 6,66 gr. 16,9 mm.</p> <p>Starting price: 30 EUR</p>
82		<p>Seleukid Kingdom. Antioch on the Orontes. (146-138) BC. Demetrios II Nikator Bronze Æ, Condition: very, good 7,15 gr. 20 mm.</p> <p>Starting price: 60 EUR</p>
83		<p>PARTHIA'NIN KRALLARI. Phraates III. (68-62) BC. Silver . Diademed bust left / Archer (Arsakes I) seated right on throne, holding bow; monogram below bow. Sellwood 36.12 (Darius?); Condition: very good, 3,91 gr. 21 mm.</p> <p>Starting price: 60 EUR</p>
84		<p>Kings, of macedon, Demetrius (306-283) BC. Tetradrachm Amphipolis mint. Struck Diademed head right Poseidon Pelagaios standing left, right foot on rock, holding trident in left hand; monograms to outer left and right. Condition: very good 15,47 gr. 27 mm.</p> <p>Starting price: 80 EUR</p>
85		<p>Seleucid, kingdom,demetrius (152-151) BC. / T. diad. to d. R / ΒΑΣΙΛΕΥΣ / ΔΗΜΗΤΡΙΟΥ / ΣΩΤΗΡΟΣ Tyche seated left, ten. a scepter and a cornucopia, Silver tetradrachm, Condition: very good 14,48 gr.30,4 mm.</p> <p>Starting price: 120 EUR</p>
86		<p>Kings, of Cappadocia, Arybarzanes. (95-63) B.C Silver drachm. ARIOBARZANES I. KINGS OF CAPADOCIA. Anv .: Male head diademed to right. Rev .: Athena standing with Nike on the left with spear and shield, around legend. Condition: very good 3,59 gr. 16 mm.</p> <p>Starting price: 40 EUR</p>
87		<p>Kings of Cappadocia, Arybarzanes. (95-63) B.C. Silver drachm. ARIOBARZANES IREYES DE CAPADOCIA. Anv .: Male head diademed to right. Rev .: Athena standing with Nike on the left with spear and shield, around legend. Condition: very good 4,13 gr. 18 mm.</p> <p>Starting price: 40 EUR</p>
88		<p>Kings, of Cappadocia, Arybarzanes. (95-63) B.C. Silver, drachm. ARIOBARZANES, REYES DE CAPADOCIA. Anv. Male head diademed to right. Rev : Athena standing with Nike on the left with spear and shield, around legend. Condition: very good 3,15 gr. 17,2 mm.</p> <p>Starting price: 40 EUR</p>

89		<p>Seleukid Empire, Philip I. (95 / 76) BC. Philadelphos AR Tetradrachm. Antioch, circa VASILEOS PHILIPPOV SURFACE FILADELOV, Zeus Nikephoros seated left on throne; in outer left field, monogram under throne, N in exergue. SC 2463. Condition: very, good 15,41 g. 25,6 mm.</p> <p>Starting price: 140 EUR</p>
90		<p>Kingdom of Macedon, Philip III. circa (323-319) BC. Silver, drachm. in the name and types of Alexander III. Kolophon, Head of Herakles right, wearing lion skin headdress / Zeus Aëtrophoros seated left, holding sceptre; ΑΛΕΞΑΝΔΡΟΥ to right, star to left, Condition: very good 3,99 gr. 19 mm.</p> <p>Starting price: 40 EUR</p>
91		<p>Kings of Cappadocia, Arybarzanes. (95-63) B.C Silver drachm. . ARIOBARZANES III KINGS OF CAPADOCIA. Anv . Male head diademed to right. Rev . Athena standing with Nike on the left with spear and shield, around legend. Condition: very good 3,61 gr. 16,8 mm.</p> <p>Starting price: 40 EUR</p>
92		<p>Boiotia, Thebes AR Obol. Circa (387-374) BC. Boiotian shield / Helmeted head of Athena right. BCD Boiotia 174 (part lot); Traité 284, pl. CCII, 24Very Fine. Extremely Rare; only two other examples on CoinArchives. Condition: very good 0,85 gr. 10,8 mm.</p> <p>Starting price: 100 EUR</p>
93		<p>FARNABACE TARSOS CILICIA, obol, (379-374) B.C. Anv .: Bust of Aphrodite on the right. Rev .: Head of Astarte in front, surrounded by circle of points. Condition: very good 0,79 gr. 9,7 mm.</p> <p>Starting price: 40 EUR</p>
94		<p>Mite. MISIA CÍZICO. (450-400 B.C) Silver And .: Front of the wild boar, tuna behind. Rev .: Lion's head on the left. . ARE. SONG Aulock-7331. MBC +. Condition: nice: nice, very, good 0,43 gr. 9,8 mm.</p> <p>Starting price: 100 EUR</p>
95		<p>Cilicia. Uncertain mint (circa 400 BC) Obol AR 0,77 gr. 10 mm.</p> <p>Starting price: 100 EUR</p>
96		<p>FARNABACE TARSOS CILICIA, obol, (379-374 B.C) Anv .: Bust of Aphrodite on the right. Rev .: Head of Astarte in front, surrounded by circle of points. Condition: very good 0,59 gr. 9,6 mm.</p> <p>Starting price: 50 EUR</p>
97		<p>Aiolis. Kyme 450-400 obol, (281/261 BC. silver Aiolis. Kyme or Herakleia ad Sipylum circa 450-400 BC. Hemiobol AR Condition: very good. 0,32 gr. 8,2 mm.</p> <p>Starting price: 60 EUR</p>

98		<p>obol, (521 /520 BC) obv. Facing lion's forepart rev. Scorpion within incuse square, Condition: nice, very, good 0,50 gr. 7,7 mm.</p> <p>Starting price: 100 EUR</p>
99		<p>cilicia.tarsos obol. circa (384/381 BC) Condition: very good 0,69 gr. 10 mm.</p> <p>Starting price: 40 EUR</p>
100		<p>PISIDIA. Selge. Obol Circa (350/300) BC. Obv. Facing gorgoneion. Rev. Helmeted head of Athena right within incuse circle. SNG France 1929/34 var. Condition: very good. 1 gr. 11 mm.</p> <p>Starting price: 60 EUR</p>
101		<p>Kingdom of pergamon (241-197) BC. AR Tetrachm, mysia obv. Laurated head of Philemairos right rev. Athena enthroned left, crowning legend, ivy-leaf, ΦΙΛΕΤΑΙΡΟΥ and EYMO-monogram to left, bow to right. Condition: very good 15.52 gr. 29,5 mm.</p> <p>Starting price: 120 EUR</p>
102		<p>MYSIEN. PERGAMON. Cistophor, 133 v. BC: Cista mystica in ivy wreath. Rev . Two snakes wind around a quiver, above KP, above and left in the field one monogram each. Right in the field snake rod. SNG cop. 433, Condition: very good 11,88 gr. 27 mm.</p> <p>Starting price: 80 EUR</p>
103		<p>Mysia, Pergamon, Cistophor Um (76 BC.) Cista Mystica with serpent in ivy wreath with corymb. Rev .: TPAA, two snakes winding around a bow quiver, left city monogram, r. Thyrsos. Above AP and Prytanenmonogram with star. Condition: very, good 12,5 gr. 26,5 mm.</p> <p>Starting price: 70 EUR</p>
104		<p>Phrygia Laodicea. AR Cistophore, Laodicea. AR Cistophore, 100/50 v. Chr. Chr .; Municipality of Olympiodoros, (son of) Hermogenes; Cista mystica in ivy wreath // Two snakes around quiver, r. Condition: very, good 12,28 gr. 26 mm.</p> <p>Starting price: 120 EUR</p>
105		<p>Phrygia, Laodikeia AR Cistophoric (160/145) BC. Circa. Tetrachm. Cista mystica with serpen, ΛΑΟΔΟΝ cista, all within ivy wreath Bow case with serpents ΛΑΟ to left, wolf running right above kithara to right, Very fine. Very R.are 12,8 gr. 27 mm.</p> <p>Starting price: 400 EUR</p>
106		<p>Mysia, Pergamon, (167-166) BC. Cistophoric Tetrachm AR Condition: very, good 11,95 gr.</p> <p>Starting price: 60 EUR</p>

107		Mysia, Pergamon, Ö-Cistophoric, (76/67) BC. Chr Cista mystica in ivy wreath // Two snakes around quiver, Condition: very, good 11,44 gr. 28,5 mm. Starting price: 50 EUR
108		Mysia, Pergamon, AR Cistophoric, Circa (76-67) BC. Tetradrachm.. Serpent emerging from cista mystica; all within ivy wreath / Two serpents entwined around bow and bowcase; TH and monogram above, civic monogram to left, serpent-entwined thyrsos to right. Condition: very, good 12 gr.26 mm. Starting price: 70 EUR
109		Mysia, Pergamon AR Cistophoric, Circa 76-67 BC. Tetradrachm. Serpent emerging from cista mystica; all within ivy wreath / Two serpents entwined around bow and bowcase; TH and monogram above, civic monogram to left, serpent-entwined thyrsos to right. Condition: very, good 12,37 gr. 25,5 mm. Starting price: 200 EUR
110		Mysia, Pergamon, AR Cistophoric Circa (76-67) BC. Tetradrachm. Serpent emerging from cista mystica; all within ivy wreath / Two serpents entwined around bow and bowcase; TH and monogram above, civic monogram to left, serpent-entwined thyrsos to right. Condition: very, good 12,20 gr. 28,3 mm. Starting price: 70 EUR
111		Greek Mysia. Pergamon, (133-100) BC. Bronze, Front: Athena's head (Minerva) on the right, wearing a Corinthian Egret helmet stamped with eight stars Conversely: Niké (Victoria) walks to the right, holding a straight right crown, holding a palm branch in her left hand. Condition:nice: nice. very, good 7,61 gr. 19,5 mm. Starting price: 80 EUR
112		Greek Mysia. Pergamon, (133-100) BC. Bronze, Front: Athena's head (Minerva) on the right, wearing an egret helmet. Conversely: Niké (Victoria) walks in her right hand, holds a straight crown, and holds a palm branch in her left hand. Condition: very good 8,46 gr. 21 mm. Starting price: 120 EUR
113		Greek Mysia. Pergamon, bronze, (150-50) BC. Condition: nice. very, good 3,91 gr. 18,9 mm. Starting price: 60 EUR
114		Kingdom of pergamon, AR Tetradrachm (241-197) BC. mysia, obv. Laurated head of Philemairios right rev. Athena enthroned left, crowning legend, ivy-leaf, ΦΙΛΕΤΑΙΡΟΥ and EYMO-monogram to left, bow to right, Condition: very good 16.61 gr. 29 mm. Starting price: 100 EUR
115		DYNASTS OF LYCIA. Circa, (380-360) BC, Silver drachm. Face of lion with scalp. Rev. Isk- EKA↑ ('Perikle' Lycia) Triskeles; Draped bust of woman facing left, slightly left. Condition: nice very good 2,90 gr. 15,9 mm. Starting price: 120 EUR

116		DYNASTS OF LYCIA, (380-360) BC. Silver drachm. Facing lion's scalp. Rev. ΠΠΕ-ΕΚ-ΛΛ ('Perikle' in Lycian)struck. Condition:very good 2,52 gr. 15 mm. Starting price: 80 EUR
117		DYNASTS OF LYCIA. Silver drachm. (380-360) BC. Facing lion's scalp. Rev. ΠΠΕ-Κ-ΛΛ ('Perikle' in Lycian) Triskeles; to left, draped bust of female facing slightly to left; above, dolphin. Condition:very good 2,52 gr. 15,7 mm. Starting price: 100 EUR
118		DYNASTS OF LYCIA. (380-360) BC. Silver drachm. Third Stater Lion's scalp facing / Triskeles of crescents with open circular center, head of Hermes. Rare. Condition:very good 2,95 gr. 15,7 mm. Starting price: 100 EUR
119		DYNASTS OF LYCIA. (380-360) BC. Silver drachm. Third Stater Lion's scalp facing / Triskeles of crescents with open circular center, head of Hermes. Rare. Condition:very good 3,5 gr. 17 mm. Starting price: 100 EUR
120		DYNASTS OF LYCIA. (380-360), BC. Silver drachm. Facing lion's scalp. Rev. ΠΠΕ-ΕΚ-ΛΛ ('Perikle' in Lycian)struck. Condition:very good 2,78 gr. 16,5 mm. Starting price: 80 EUR
121		DYNASTS OF LYCIA. (380-360) BC. Silver drachm. Facing lion's scalp. Rev. ΠΠΕ-ΕΚ-ΛΛ ('Perikle' in Lycian)struck. Condition:very good 3,2 gr. 19 mm. Starting price: 80 EUR
122		DYNASTS OF LYCIA. (380-360) BC. Silver drachm. Facing lion's scalp. Rev. ΠΠΕ-ΕΚ-ΛΛ ('Perikle' in Lycian)struck. Condition:very good 2,72 gr. 16 mm. Starting price: 80 EUR
123		DYNASTS OF LYCIA. (380-360) BC. Silver drachm. Facing lion's scalp. Rev. ΠΠΕ-ΕΚ-ΛΛ ('Perikle' in Lycian)struck. Condition:very good 2,59 gr. 15 mm. Starting price: 80 EUR
124		DYNASTS OF LYCIA. (380-360) BC. Silver drachm. Facing lion's scalp. Rev. ΠΠΕ-Κ-ΛΛ ('Perikle' in Lycian) Triskeles; to left, draped bust of female facing slightly to left; , Condition:very good 3.20 gr. 14.5 mm. Starting price: 100 EUR

125		DYNASTS OF LYCIA. Silver drachm. (380-360) BC. Facing lion's scalp. Rev. $\Gamma\Lambda\text{P-EK-}[\Lambda\Upsilon]$ ('Perikle' in Lycian)struck. Condition:very good 2,92 gr. 16 mm. Starting price: 80 EUR
126		DYNASTS OF LYCIA. (380-360) BC. Silver drachm. Facing lion's scalp. Rev. $\Gamma\Lambda\text{PE-K-}\Lambda\Upsilon$ ('Perikle' in Lycian) Triskeles; to left, draped bust of female facing slightly to left; above, dolphin. Condition:nice very good 3.gr. 16.7 mm. Starting price: 120 EUR
127		LESBOS, Mytilene. EL Hekte. Circa (377-326) BC. (Electrum). Head of Kabeiros to right, wearing wreathed cap; two stars flanking. Rev. Head of Persephone to right within linear square. Bodenstedt 99. SNG Copenhagen 321. SNG von Aulock 1729. A lovely and very well centered piece. Condition: nice, very good 2,57 gr. 10,5 mm. Starting price: 350 EUR
128		LESBOS, Mytilene. EL Hekte, Circa (454-428/7) BC. Hekte (Electrum, Laureate head of Apollo to right. Rev. Head of a calf to right within incuse square. Bodenstedt 56. SNG von Aulock 1696. Condition: very good 2,47 gr. 10,4 mm. Starting price: 400 EUR
129		LESBOS, Mytilene. EL Hekte. (377/326) BC. Island, Electrum-Hekte Chr. Head of Hermes with Petasos / Panther in line square. Bodenstedt p. 263, Em. 83 Vs. H. 29, Condition: very good 2,53 gr. 10,8 mm. Starting price: 600 EUR
130		LESBOS, Mytilene. EL Hekte. (377-326) BC. Pony. Between Hekte (President of the Electrum Prize of Zeus) from right to right; just in front of the little snake (ten hundred, other than square, otherwise very good) Rev. Half-length Nike bowed the wings to the right; above, Condition: nice, very good 2,56 gr. 10,7 mm. Starting price: 400 EUR
131		Lesbos. MYTILENE. EI-Hekte. (377/326) BC. elektum, Apollo head r. with laurel wreath // In line square: Artemis Kopf r., behind it snake. Condition: nice, very, good 2,54 gr. 10,30 mm. Starting price: 400 EUR
132		Lesbos. MYTILENE. EI-Hekte. (454-427) BC. elektum, Male head right, wearing taenia / Corinthian helmet right; M before; all within linear square. Bodenstedt 40. Condition: Very, good, Fine. Very Rare. 2,44 gr. 11 mm. Starting price: 450 EUR
133		Lesbos. Midilli. elektum, (412 - 378) BC. Vs: Head of the O with Tainia ve croissants on the right. Rs: Line square right-hand head of Dionysus with ivy wreath; the whole deepened square, Condition: very, good 2,54 gr. 10,5 mm. Starting price: 350 EUR

134		<p>Lonja. Phokaia. electrum, (477 - 388) BC. Vs: Head of juvenile, Dionysus with ivy wreath, connections, including seal after, Rs: Four-part square incusum. Condition: nice, very, good 2,55 gr. 10,15 mm.</p> <p>Starting price: 400 EUR</p>
135		<p>LESBOS, Mytilene. Elektrum. 412-378 BC. EL Hekte Forepart of winged lion left / Sphinx seated right within linear square. Condition: nice, very, good 2,50 gr. 10,80 mm.</p> <p>Starting price: 450 EUR</p>
136		<p>Lesbos, Mytilene EL Hekte. elektrum, (440-430) BC. Epilation head with wide bandage n. R. Rv. Archaistic bearded head with wreath in a line square n. R., The whole in a slightly recessed square. Bodenstedt, Condition: very, good 2,46 gr. 10,5 mm.</p> <p>Starting price: 450 EUR</p>
137		<p>Lesbos, Mytilene Helios Hekte. (377-326) BC. SS+, Electrum, HGC:6-1016Ç Condition: nice, very, good 2,56 gr. 10,1 mm.</p> <p>Starting price: 800 EUR</p>
138		<p>Lesbos, Mytilene EL Hekte. elektrum, Circa (377-326) BC. Obverse: Head of Apollo Karneios right, with horn of Ammon. Reverse: Eagle standing right, head reverted, within linear square in incuse square. SNG Cop: 316; BMC 110; SNG von Aulock Numismatic Notes: Choice EF in a stunning state of preservation! Well struck from fresh dies of fine style with obviously, good gold content! Condition: nice, very, good 2,54 gr. 11,3 mm.</p> <p>Starting price: 700 EUR</p>
139		<p>Lonja. Phokaia. electrum, (477 - 388) BC. Vs: Head of juvenile Dionysus with ivy wreath connections, including seal after connections. Rs: Four-part square incusum. Condition: fine, very, good 2,54 gr. 10,15 mm.</p> <p>Starting price: 300 EUR</p>
140		<p>Lonja. Phokaia. electrum, (477-388) BC. Vs: Head of juvenile Dionysus with ivy wreath connections, including seal after connections. Rs: Four-part square incusum. Condition: fine, very, good 2,54 gr. 10 mm.</p> <p>Starting price: 400 EUR</p>
141		<p>Lonja. Phokaia. elektrum, (478-387) BC. EL Hekte Young female head left, hair in band; below, inverted seal left / Quadripartite incuse square. Condition: nice, very, good 2,56 gr. 10,3 mm.</p> <p>Starting price: 400 EUR</p>
142		<p>LESBOS, Mytilene. EL Hekte, Electron-Hekte (377/326) BC. Head of Athena from the front / bust of Hermes in line square. Bodenstedt, p. 266, Em. 86 (Vs. b / Rs. Beta). Finest Cabinet Tint exquisite, Condition: nice, very, good 2,51 gr. 10,9 mm.</p> <p>Starting price: 800 EUR</p>

143		<p>LESBOS, Mytilene. EL Hekte. Circa (377-326) BC. Katalognummer: Bodenstedt 88; HGC 6, 1014 corr. (bull right) Head of Persephone right, crowned with grain, wearing round hollow earring)(Bull butting to left, lowered head facing, left foreleg pawing ground, flicking tail. Condition: very, good 2,52 gr. 11,2 mm.</p> <p>Starting price: 800 EUR</p>
144		<p>LESBOS, Mytilene. EL Hekte. Circa (377-326) BC. (Electrum, Young male head to right, wearing taenia with frontal horn. Rev. Female head to right, her hair in sphendone, within linear square within incuse square. beautifully toned piece with a particularly fine obverse, Good very fine. Condition: nice, very, good 2,53 gr. 10,5 mm.</p> <p>Starting price: 400 EUR</p>
145		<p>LESBOS, Mytilene. EL Hekte. Circa (377-326) BC. (Electrum, Young male head to right, wearing taenia with frontal horn. Rev. Female, head to right, her hair in sphendone, within linear square within incuse square. beautifully toned piece with a particularly fine obverse, Condition, Good very fine. 2,48 gr. 10,2 mm.</p> <p>Starting price: 850 EUR</p>
146		<p>LESBOS, Mytilene. EL Hekte. Circa (377-326) BC. Obv: Half length bust of Maenad right, with hair in sphendone. Rev: Race torch within linear square border; all within incuse square. Condition: nice, very, good 2,53 gr. 11,6 mm.</p> <p>Starting price: 900 EUR</p>
147		<p>LESBOS, Mytilene. EL Hekte. Circa (412-378) BC. Turreted head of Artemis-Kybele right, decorated with a palmette / Head of Hermes right wearing petasos. Condition: very, good 2,52 gr. 10,5 mm.</p> <p>Starting price: 600 EUR</p>
148		<p>LESBOS, Mytilene. EL Hekte. Circa (412-378) BC. Sixth Stater, Female head right, her hair in sakkos, wearing a pendant earring and necklace / Kithara with seven strings within linear square. A pretty rare and beautiful example. Condition: nice, very, good. 2,51 gr. 11,6 mm.</p> <p>Starting price: 400 EUR</p>
149		<p>LESBOS. Mytilene. EL Hekte, Circa (412-378) BC. Electrum helmeted head of Athena to right. Rev. Head of Artemis-Kybele to right, wearing stephane; all within linear frame within incuse square. Bodenstedt 73. SNG von Aulock 1707. Condition: very good 2,5 gr. 10,5 mm.</p> <p>Starting price: 350 EUR</p>
150		<p>LESBOS, Mytilene. EL Hekte. Electron Hekte, (450-445). BC. Boar protome n. R. constantly. Rev. Lion's head with open mouth n. R. in a line square, the whole in a recessed square. Condition: very, good 2,48 gr. 10,5 mm.</p> <p>Starting price: 500 EUR</p>
151		<p>IONIA. Phokaia. EL Hekte Circa (478-387). BC. Obv: Female head left, with bands in hair; below, small seal left. Rev: Quadripartite incuse square. Bodenstedt 90. Condition: Very fine. 2,55 gr. 10,1 mm.</p> <p>Starting price: 250 EUR</p>

152		LESBOS, Mytilene. EL Hekte. (478/455) BC. Ch. Vs: lion pressure mouth closed, rev: boga pressure incus, Condition: very, good 2,48 gr. 10,5 mm. Starting price: 300 EUR
153		LESBOS, Mytilene. EL Hekte. Circa (521-478) BC. (Electrum) Facing gorgoneion with protruding tongue. Rev. Incuse head of Herakles to right, wearing lion skin headdress; small incuse square below neck. Bodenstedt, Condition: very, good 2,51 gr. 10,4 mm. Starting price: 600 EUR
154		LESBOS, Mytilene. EL Hekte. Circa (521-478) BC. Sixth Stater Head of roaring lion right / Incuse head of calf right; rectangular punch to left. Condition: very, good 2,41 gr. 10,5 mm. Starting price: 500 EUR
155		Lesbos, Mytilene. EL Hekte. elektum, Circa (377-326) BC. Obverse: Head of Apollo Karneios right, with horn of Ammon. Reverse: Eagle standing right, head reverted, within linear square in incuse square. SNG Cop: 316; BMC 110; SNG von Aulock Condition: good 2,53 gr. 10,8 mm. Starting price: 450 EUR
156		LESBOS, Mytilene. EL Hekte. Circa (454-428 BC) Obverse: Aktaion head to the right. Reverse: the head of Gorgon straight ahead, in a square border. Condition: very, good 2,48 gr. 10,7 mm. Starting price: 350 EUR
157		Ionia, Ephesus, (203-133) BC. Silver drachm Obv: E - Bee. Rev: AIXΑΣ. Stag standing right; palm tree in background. Condition: very good 3,86 gr. 18,4 mm. Starting price: 80 EUR
158		PERSIA. Persia, Achaemenid Empire, (c.420-375 B.C.) Silver drachm. Great King of Persia in kneeling-running stance to right, wearing a kidaris, a quiver at his shoulder, holding a bow in his left hand and a spear in his right. Rev. Uneven rectangular incuse, Condition: very good 5,56 gr. 14,5 mm. Starting price: 60 EUR
159		PERSIA. Persia, Achaemenid Empire, (c.420-375 B.C.) Silver drachm. Great King of Persia in kneeling-running stance to right, wearing a kidaris, a quiver at his shoulder, holding a bow in his left hand and a spear in his right. Rev. Uneven rectangular incuse, Condition: very good 5,57 gr. 16,3 mm. Starting price: 60 EUR
160		PERSIA. Persia, Achaemenid Empire, (c.420-375 B.C.) Silver drachm. Great King of Persia in kneeling-running stance to right, wearing a kidaris, a quiver at his shoulder, holding a bow in his left hand and a spear in his right. Rev. Uneven rectangular incuse, Condition: very good 5,5 gr. 17,5 mm. Starting price: 60 EUR

161		PERSIA. Persia, Achaemenid Empire, (c.420-375 B.C.) Silver drachm. Great King of Persia in kneeling-running stance to right, wearing a kidaris, a quiver at his shoulder, holding a bow in his left hand and a spear in his right. Rev. Uneven rectangular incuse, Condition:very good 5,56 gr. 17 mm. Starting price: 60 EUR
162		PONTOS. Amisos. Mithridates PONTOS. (85-65 BC) Bronze, Mithridates alti VI. Eupator, Head of youthful Dionysus no. With ivy wreath. Rv. Pant Cista mystica with panther skin, Condition: very, good 8,76 gr. 20,5 mm. Starting price: 60 EUR
163		Cilicia, Soloi AE26. Circa 100-30 BC. Aegis with winged facing gorgoneion in centre / Aphrodite riding galloping bull right; monogram behind, owl before. Condition: very, good 9,98 gr. 24 mm. Starting price: 80 EUR
164		Lydia Sardes, AE approx. 2./1. Century of Av: Bust of Artemis with shouldered bow and quiver to the right. Rev: Standing Athena Nikephoros. SNG of Aulock 3131, Sardis, AE approximate 2nd / 1st century BC. Av: bust the artemis with shouldering sheet and quiver to the right. Rev: standing Athena Nikephoros. SNG from Aulock 3131, Condition: very good 9,7 gr. 21 mm. Starting price: 80 EUR
165		Cilicia, Aigiri AE21. c. 47-29 BC. Laureate head of Zeus r. / Athena Nikephoros standing l., holding Nike and resting hand on shield; spear to r.; EP to l. SNG Levante 1676. Condition: very, good 6,5 gr. 20 mm. Starting price: 75 EUR
166		IONIA, Magnesia ad Maeandrum. Circa 145-early 1st century BC. Eagles and Karatinos, magistrates. Helmeted head of Athena right / Warrior, holding spear, on horse leaping right; N to left, magistrate names below. Kinns, Drach. Condition:nice: very, good 9,18 gr. 20,7 mm. Starting price: 40 EUR
167		Cilicia. Possibly Hieropolis-Kastabala, circa (200-30 BC.) Bronze Draped, turreted and veiled bust of Tyche right / Eagle standing left, on club. Condition: very, good 4,56 gr. 17 mm. Starting price: 40 EUR
168		PONTOS. Amisos. Mithridates VI. Eupator, (85-65 BC.) Bronze,Head of youthful Dionysus no. With ivy wreath. Rv. Pant Cista mystica with panther skin, Condition: very, good 8,72 gr. 21,1 mm. Starting price: 40 EUR
169		Pamphylia Aspendos, (370/330) BC. Bronze Horse protons / slingers, in the box letters. K K SNG BN 126. Condition:nice: very, good 4,90 gr.17 MM. Starting price: 60 EUR

170		CARIA, Rhodes. Circa (275/250) BC. Silver drachm. Condition: very good 3,2 gr. 14 mm. Starting price: 45 EUR
171		KINGS OF CILICIA. Tarkondimotos, circa (39-31) BC. king of Eastern Cilicia, . AE Anazarbos. Diademed head of Tarkondimotos I to right. Rev. VASILIOS- TARCONDIMO / TOU - PHILAND Zeus seated left, holding Nike in his right hand and scepter in his left. 9,56 gr. 23,4 mm. Starting price: 80 EUR
172		Mark Antony. Legionary, (32-31), BC. Military mint moving with M. Antony ANT • AVG III VIR • R • P C, praetorian galley to right / Aquila between two signa, [LEG XVII CLASSI or LEG XVIII LYBI]CAE above. very fine Cf. Crawford 544/10 (LEG XVII CLASSICAE) & 11 (LEG XVIII LYBICAE). Condition: very, good 3,40 gr. 17,3 mm. Starting price: 300 EUR
173		ROMAN . Anonymous. (189-180) AC. Mint name / Town: Rome Metal: Silver Obverse legend: Anepigrapha Obverse description: Rome helmeted head on the right; behind X Reverse legend: ROMA in relief at the exergue, A open Reverse description: The Dioscuri, Castor and Pollux (Gemini) on horseback, galloping right, naked with the coat floating on the shoulder ...Condition: very, good, 3,72 gr. 18,5 mm. Starting price: 70 EUR
174		Augustus (27 BC - 14 AD) Silver, Denarius, Lugdunum, head to the right / Caius and Lucius Caesar with lances and shields, very beautiful. [taxed under margin system] Condition: very, good 3,52 gr. 17,7 mm. Starting price: 70 EUR
175		Augustus (27 BC - 14 AD) Silver, Denarius, Lugdunum, head to the right / Caius and Lucius Caesar with lances and shields, very beautiful. [taxed under margin system] Condition: very, good 3,80 gr. 18,1 mm. Starting price: 70 EUR
176		SYRIA, Seleucia and Pieria. Antioch. Philip I. (244-249) Tetradrachm (Billon) 248-249. ΑΥΤΟΚ Κ Μ ΙΟΥΛΙ ΦΙΛΙΠΠΟΣ ΣΕΒ Radiate, draped and cuirassed bust of Philip I to right, seen from behind. Rev. ΔΗΜΑΡΧ ΕΞ ΟΥΚΙΑΣ ΥΠΑ ΤΟ Γ - ANTIOXIA / S C Eagle standing right with wings spread, Condition: very, good 11,80 gr. 28,6 mm. Starting price: 80 EUR
177		Trajanus, (98/117) AD. Seleucia and Pieria. Antioch. Trajan AD 98-117. Bronze AE, Condition: very good. 14,14 gr. 26,4 mm. Starting price: 40 EUR
178		PHRYGIA. Eucarpeia. Gordian III (238-244). Ae. Obv: ΑΥ Κ Μ ΑΝ ΓΟΡΔΙΑΝΟΣ. Laureate, draped and cuirassed bust right. Rev: ΕΥΚΑΡΠΕΩΝ. Tyche seated left, holding grain ears and scepter. SNG Copenhagen 374; SNG von Aulock 3579; BMC 27. Condition: very good 10,33 gr. 27,5 mm. Starting price: 350 EUR

179		Claudius I Æ25 of Antioch, (41-54) AD Seleucus and Pieria. . IMP TI CLAVD CAE [AV GER], laureate head right / Large SC within laurel wreath. RPC I 4277. Condition: very good 14,48 gr. 29 mm. Starting price: 80 EUR
180		Cilicia. Korykos. Valerian I, (253-260) Octassarion. [AY] K Π O ΛΙΚ ΟΥΑΛΕΡΙΑΝ / OC Spread Valerian I to the right, cover and cut. Rev. ΚΩΡΥΚΙΩ [ΤΩΝ MOON] ΝΑΥΑΡΧΙC agonistic crown with Caduceus, palm leaf and scone, inscribed with ΘΕΜΙΑ and placed on the table; right, Dionysus leaning to the left, holding catacras in his right hand and long tyrates on the left; Stand up, Panther left. SNG Levante 819. SNG Paris 1222-1225. Condition: very good. 15,7 gr. 33,1 mm. Starting price: 145 EUR
181		ROMAN COİNS, Valerian I (253-260) AD. Cilicia. Tarsos. Bronze Æ, Condition: very good. 17,72 gr. 33 mm. Starting price: 45 EUR
182		ROMAN COİNS, Valerian I (253 / 260) AD. Æ30, Augusta, Cilicia. Dated year 234 = AD 253/4. AV KAI ΠΟΥ ΛΙΚ ΟΥΑΛΕΡΙΑΝΟC CB, right and cut bust right / ΑΥΓΟΥCΤΑΝCΩΝ, C, Athena stands to the left, holds the grounded shield on hand and holds a spear. SNG France 1911 (same as this); SNG Levant -; Karbach, Augusta 124 (same). Condition: very good. 11,5 gr. 28,5 mm. Starting price: 80 EUR
183		Antoninus Pius, (140/144) AD. AE-Sesterz, Rome" (head with laurel wreath to the right // Pax stands with branch and cornucopia between "S - C" to the left). RIC 616, BMC 1265, Kampmann 35.210. Good portrait, Condition: very good. 18,79 gr. 32,2 mm. Starting price: 120 EUR
184		Commagene, zeugma, Philip II. (246-249) AD. Bronze. Bust / temple behind cult district, including Capricorn. SNG Munich 438 Greenish brown , Condition: very good. 15,44 gr. 29,8 mm. Starting price: 60 EUR
185		Marcus Aurelius. (161-180) AD AE Roma, Condition: very good. 18,54 gr. 28 mm. Starting price: 40 EUR
186		LYCAONIA. Savatra. Antoninus Pius, 138-161. Triassarion ΑΥΤ ΚΑΙC ΑΔΡ ΑΝΤΩΝΙΝΟC CE Laureate head of Antoninus Pius to right. Rev. CΑΟΥΑΤΡΕΩΝ Nude lake-god standing facing, head to left, holding corn-ears over a fish with his right hand and long reed in his left; to right, small reed. RPC IV online 7254. SNG von Aulock 8651. Condition: very good. 10,77 gr. 26,1 mm. Starting price: 80 EUR

187		Antoninus Pius, (138 - 161) AD. Bronz 156/157, Cappadocia de Tyana. Grefenthron, below river god ile birlikte head / Tyche with ears and grape. Condition: very good. 9,46 gr. 23,4 mm. Starting price: 120 EUR
188		Caesarea. Antoninus Pius (138-161) AD. Cappadocia. Bronze Æ Condition: very good. 10,46 gr. 22,8 mm. Starting price: 40 EUR
189		Lucius Verus, Caesarea, Cappadocia, (161-166) AD. Silver, Didrachm. Obverse: Bare-headed and cuirassed bust of Lucius Verus to right, seen from behind. Reverse: Mount Argaeus surmounted by statue of Sol-Helios, radiate, holding globe in his right hand and long scepter with his left. Condition: very, good 6,27 gr. 21,5 mm. Starting price: 150 EUR
190		Lucius Verus Caesarea, Cappadocia, (161-166 AD) Silver, AR Didrachm, Obverse: Bare-headed and cuirassed bust of Lucius Verus to right, seen from behind. Reverse: Mount Argaeus surmounted by statue of Sol-Helios, radiate, holding globe in his right hand and long scepter with his left. Condition: very, good 6,34 gr. 20,6 mm. Starting price: 150 EUR
191		Traianus Decius, 249 - 251 AD TARSOS, CILICIAN AE Vers. : AU KAI G MES KUIN DEKIOS TRAIANOS / P - P, bust with tank, paludament and radiate wreath r. Rev. : TARSOU MHTROPOLEWS G B / AMK, the three graces. SNG BN 1762. 22,38 gr. 33,3 mm. Starting price: 200 EUR
192		Septimius Severus with Julia Domna (193-211). CILICIA. Ninica-Claudiopolis. Ae. Obv: Laureate, draped and cuirassed bust of Septimius Severus right; Nike c/m's around. Condition: very good 4,85 gr. 20 mm. Starting price: 40 EUR
193		CILICIA. Anazarbus. Pseudo-autonomous. (98-117) Time of Trajan Ae. D.ated CY 133 (AD 114/5) Condition: very good 3,56 gr. 18,5 mm. Starting price: 40 EUR
194		KLEINASIA, KILIKIEN / unclear, Gaius Sosius, (39) BC. Bronze, 1st century BC. Bare head of a Roman quaestor to right. Rev. Fiscus, sella, quaestoria and hasta; below, Q. RPC I 5409. An exceptional example of this enigmatic issue, with a very attractive portrait struck in high relief. This issue has been attributed to Brutus, Octavian and Gaius Sosius in the past. It may well, however, be of a somewhat earlier date. Condition: The black patina, is extremely well preserved money. 22,5 gr. 29,5 mm. Starting price: 350 EUR
195		Phrygia Apamea, Nero, (54-68) bronze, magistrate M. Vettius Nigros. Head / Marsyas with Doppelaulos. RPC 3137 Black patina Very beautiful 5,28 gr. 19,7 mm. Starting price: 60 EUR

196		Marcus Julius Philip Augustus, (Frontface: IMP M IVL PHILIPVS AVG,Front Face description: Bust Laure right has veil and battleship of Philip I, seen three quarter appreciable (A * 2) For the Front: Per Imperator Marcus Iulius Philippus Augustus ", (The Emperor Marcus Julius Philip Augustus) Reverse myth: AEQVITAS AVGG / S VS, Catalog references: C.10 - RIC.166 a - RCV.8987 Condition: very good 20,43 gr. 30,4 mm. Starting price: 80 EUR
197		MYSIA, Pergamon. C. Septimius T.f, Proconsul. (57-55) BC. AR Cistophoric Tetradrachm, Kriton, magistrate. Cista mystica within ivy wreath / Bow case between two serpents; monogram to left, thyrsos to right, KRITwN below. Condition, nice, good, very well preserved rare. 11,94 gr. 28,3 mm. Starting price: 350 EUR
198		Maximianus Follis, (GALERIUS, CAES) (286/311) Obv. IMP MAXIMIANVS P F AVG, helmeted and cuirassed bust left, holding spear over right shoulder and shield on left arm. Rev.FIDES MILITVM AVGG ET CAESS NN, Fides standing left, holding two standarts. RIC VI, s. 319, 61b (S). Condition: very good. 10,2 gr. 29 mm. Starting price: 80 EUR
199		Diocletianus, Antoninianus (284/305) AD. AE Obv. IMP CC VAL DIOCLETIANUS AVG Radiate, draped and curiassed bust right, seen from behind. Rev. CONCORDIA MIL ITVM Diocletian standing right, holding sceptre: in lower centre field, H. Ln exergue, XXI Condition: very good 4,3 gr. 22 mm. Starting price: 40 EUR
200		Maximinus II, Caesar AD. (305/311) AE Follis, Antioch mint, struck AD. 308. GAL VAL MAXIMINVS NOB CAES laureate head right / GENIO CA ESARIS Genius standing left, pouring liquid from patera and holding cornucopia, chlamys over shoulder, Condition: very good 7,5 gr. 25 mm. Starting price: 40 EUR
201		MAXIMIANUS I. HERCULIUS (286 - 305,) silver,drachm. (286-305, 307-310 AD). Argenteus. 298 AD Antioch. Vs: MAXIMIAN - VS AVG. Head with laurel wreath on the right. Rs: VIRTVS - MILITVM / * ANTH *. Warehouse gate with three towers and open passage without gate. (very rare) Condition: very, good 3,12 gr. 20,4 mm. Starting price: 300 EUR
202		Maximianus. First reign, A.D. (286-305). Roman Imperial CoinsÆ follis. Carthage, A.D. 298-303. Maximianus. First reign, A.D. 286-305. Æ follis Carthage, A.D. 298-303. IMP MAXIMIANVS P F AVG, laureate head of Maximianus right / SALVIS AVGG ET CAESS FEL KART, Carthago standing facing, head left, holding forth fruits; A. RIC 31b. Black patina. Extremely fine. 11,41 gr. 28,7 mm. Starting price: 75 EUR
203		Maximianus (286-305). Æ Follis, Antioch, 300-1. Laureate head r. R/ Genius standing l., holding patera and cornucopia; Δ-E/K-V//ANT. Cf. RIC VI 54b (control marks). Dark tone, Good VF; 11,35 gr. 27 mm. Starting price: 50 EUR
204		CONSTANTIUS I (305-306). Follis. Ticinum. Obv: IMP C CONSTANTIVS P F AVG. Laureate head right. Rev: FIDES MILITVM / ST. Fides seated left on throne, holding signum in each hand; pellet to right. RIC 55a. Condition: Extremely fine. 8,90 gr.28 mm. Starting price: 60 EUR

205		<p>Maximianus, Follis, (286-305) explanation: Æ Follis. Aquileia, AD 299. Laureate head r. R/ Genius standing l., holding patera and cornucopiae; Condition: very good 9,35 gr. 28,4 mm.</p> <p>Starting price: 50 EUR</p>
206		<p>Maximianus, Follis, (286-305) explanation: Æ Follis. Aquileia, AD 299. Laureate head r. R/ Genius standing l., holding patera and cornucopiae; Condition: very good 9,35 gr. 28,4 mm.</p> <p>Starting price: 50 EUR</p>
207		<p>Maximianus, (286-305) AD, Heraclea, 297-8 AD, Follis, RIC-19b corr., officina Γ=3. Obv: IMP C MA MAXIMIANVS P F AVG Large head laureate r. Rx: GENIO POPV - L - I ROMANI Genius of the Roman People standing l., pouring liquid from patera and holding cornucopia, HTF in exergue. Condition: very good 7,19 gr. 27,5 mm.</p> <p>Starting price: 60 EUR</p>
208		<p>Maximinus II Daia, as Caesar AD (305-308) Struck circa AD 307. Cyzicus Follis MAXIMINVS NOB CAES, laureate head right / GENIO AVGG ET CAESARVM N N, Genius standing left, modius on head, naked but for chlamys over left shoulder, holding patera from which liquid flows, and cornucopiae, star in right field, mintmark K Γ. Condition: very good 8,94 gr. 27,9 mm.</p> <p>Starting price: 40 EUR</p>
209		<p>Jovianus (363-364) Double maiorina, Syria, Antioch, AE, Obverse: D N IOVIANV-S F AVG Diademed, Draped and Battleship Bust of Jovian. Reverse: VICTORIA ROMANORVM ANTB Jovian standing in front, head turned to the right, dressed militarily, holding the chrismated labarum of the right hand and a globe nicéphore of the left. Condition: very good, Ref: RIC 228 8,73 gr. 27 mm.</p> <p>Starting price: 220 EUR</p>
210		<p>Jovianus (363-364), AD. Double maiorina, Syria, Antioch, AE, Obverse: D N IOVIANV-S F AVG Diademed, Draped and Battleship Bust of Jovian. Reverse: VICTORIA ROMANORVM ANTB Jovian standing in front, head turned to the right, dressed militarily, holding the chrismated labarum of the right hand and a globe nicéphore of the left. Ref: RIC 228, Condition: very good 8,31 gr. 26,5 mm.</p> <p>Starting price: 220 EUR</p>
211		<p>Trebonianus Gallus (251-253). CILICIA. Seleukeia ad Kalykadnon. Ae. Obv: AVK ΓΑ ΟΥΙΒ CABIN ΓΑΛΛΟC. Radiate, draped and cuirassed bust right. Rev: CEΛEYKEΩN TΩ ΠPOC KΑΛΥΔN. Athena advancing right, holding shield and brandishing spear at snake-legged giant advancing left and hurling stones. SNG Levante 780. Condition: Very fine. 11,28 gr. 28,9 mm.</p> <p>Starting price: 60 EUR</p>
212		<p>Maximinus II, as Augustus, (309-313) AD Follis (Billon, Cyzicus, 311-312. IMP C GAL VAL MAXIMINVS PF AVG Maximinus right president. Rev. VIRTVTI EXERCITVS / A Mars is moving to the right, holding transverse spears, trophies and armor. CNG 60, 2002, 1892. RIC- , cf. 50 (different front legend) Very rare, apparently an unsaved issue. 6,7 gr. 25,4 mm.</p> <p>Starting price: 80 EUR</p>

213		MAXIMINUS II DAIA (310-313). Follis. Antioch. Obv: IMP C GAL VAL MAXIMINVS P F AVG. Laureate head right. Rev: IOVI CONSERVATORI / ANT. Jupiter standing left, holding Victory on globe and scepter; left in field star, Condition: very good 4,43 gr. 21,5 Starting price: 40 EUR
214		Maximinus, Thrax 2 to (310-313). Cyzicus. Condition: very good 2,51 gr. 21,3 mm. Starting price: 25 EUR
215		maximinus II Daia (305-313) Follis 312 Antiochia (ANT / Stern-H) Av.: IMP C GAL VAL MAXIMINVS PF AVG, Belorb. Head r. Rev.: GENIO AVGVSTI, Genius with Modius on the head is left with the head of the Sol in the right u. Cornucopia in the left, Condition: very good 4,47 gr. 20 mm. Starting price: 40 EUR
216		Maximian II Follis 310-311. Daza Antioch 5th office Laureate bust on the right. IMP C GAL VAL MAXIMINVS P F AVG. Genius shelf on the left with head modio, carrying patera and cornucopia. GENIO EXERCITVS; in the exergue, ANT 7,9 gr. 22 mm. Starting price: 40 EUR
217		ANTONINVS PIVS AVG GERM (CARACALLA) 198/217 AD. History Obverse description: Caracalla on the right Obverse translation: "Antoninus Pius Augustus Germanicus", (Augustine Germanic pious Antoninus) Reverse legend: P M TR P XX CO-S IIII P P Reverse description: Jupiter standing naked, head turned left, leg bent, coat on shoulder, holding lightning in right hand and long scepter in left hand, Condition: very, good. 4,99 gr. 22,5 mm. Starting price: 40 EUR
218		CARACALLA Augustus (198-217) drachm, 210-213, Rome. D / ANTONINVS PIVS AVG BRIT T. I. to d. R / MARTI PROPVGNATORI Mars in military dress, advancing to left, ten. a spear and a trophy. Condition: very, good 2,9 gr. 19 mm. Starting price: 40 EUR
219		ANTONINVS PIUS. (CARACALLA) (138-161) AD. Drachm. Laurel's head r. Rs: Pax is I. with olive branch of scepter. Condition: very, good 2,92 gr. 18,5 mm. Starting price: 40 EUR
220		ANTONINVS PIUS. (138-161) AD. AR Denar 161, Rome, under Marcus Aurelius. DIVVS ANTONINVS. Bareheaded Headers. DIVI PIO. Altar with closed double, Condition: very, good 3,9 gr. 16,7 mm. Starting price: 40 EUR
221		ANTONINVS PIUS. (138-161) AD. Drachm. Laurel's head r. Rs: Pax is I. with olive branch of scepter. Condition: very, good 2,58 gr. 17 mm. Starting price: 40 EUR

222		<p>ANTONINUS PIUS. (138-161) AD. Drachm.. Laurel's head r. Rs: Handshake 'Caduceus ve driving. C. 344. RIC 136.53, Condition: very, good 3,31 gr. 17,8 mm.</p> <p>Starting price: 40 EUR</p>
223		<p>ANTONINUS PIUS. (138-161) AD. Drachm. Laurel's head r. Rs: Pax is l. with olive branch of scepter. Condition: very, good 2,92 gr. 18,5 mm.</p> <p>Starting price: 40 EUR</p>
224		<p>Antoninus Pius, 138-161. CAPPADOCIA, Caesaraea-Eusebia. Didrachm (Silver) AYTOKP ANTΩNEINOC CEBACTOC Laureate head of Antoninus Pius to right. Rev. CYCEBCIA Eusebeia, wearing chiton, peplos and stephane, standing left, right hand raised above altar; left hand at her waist. Condition: very, good 6,59 gr. 20 mm.</p> <p>Starting price: 60 EUR</p>
225		<p>ANTONINUS PIUS / (138-161) Obverse description: Laureate head of Antoninus the Pious on the right Reverse description: Fortuna (the Fortune) draped, standing to the right, holding a rudder perched on a globe of the right hand and an abundance horn of the left hand, Condition: very, good 3,28 gr. 17 mm.</p> <p>Starting price: 40 EUR</p>
226		<p>Marcus Aurelius (AD 161-180) AE Sestertius 11h). NGC XF 4/5 - 3/5, Fine Style. Rome, June-December AD 174. M ANTONINVS-AVG TR P XXVIII, laureate head of Antoninus Pius right / IMP VII-COS III, Roma standing facing, helmeted head left, Victory in , Condition: very good. 23,39 gr. 31 mm.</p> <p>Starting price: 260 EUR</p>
227		<p>Marcus Aurelius (161-180) AD. Sestertius, AVRELIVS CAES AVG P II F, right bust to the right / TR POT XIII COS II SC, Virtus standing on the right, foot on the helmet, leaning on the spear and holding the parazonium. very good, RIC 1349b; Cohen 748. Condition: very good. 26,67 gr. 31,4 mm.</p> <p>Starting price: 120 EUR</p>
228		<p>ANTONINVS AVG - PIVS PP TR P XI (138/161) AD. Pre-definition: Laurin bust of the Pious to, botanical "(Antoninus augustus pious, father of the fatherland, tribunitian Reverse myth: ANNO-NA AVG / S C // COS IIII, Catalog references: C.41 var. (4 fr.) - RIC.- - BMC / RE.- - HCC.- - RCV.- - MRC. - SIR.17 - H.1 / Condition: very good. 26,41 gr. 32,2 mm.</p> <p>Starting price: 180 EUR</p>
229		<p>Syria, Seleucis and Pieria. (251-253). AD. Antiochia ad Orontem. Trebonianus Gallus. AE 30 h). AVTOK [K Γ] OYIB TPEB ΓΑΛΛΟΣ ΣΕΒ, laureate, draped and cuirassed bust of Trebonianus Gallus right, seen from , Condition: very good. 15,96 gr. 29,7 mm.</p> <p>Starting price: 80 EUR</p>
230		<p>Gordianus III (238-244) Antoninianus 241/243, Rome Half-length portrait with ray crown to the right, IMP GORDIANVS FEL AVG / Sol stands with globe to the left, Condition: very, good 4,37 gr. 21,3 mm.</p> <p>Starting price: 40 EUR</p>

231		Gordianus III, Antoninianus (238-244 AD) Obv. IMP GORDIANVS PIVS FEL AVG, radiate, draped and cuirassed bust to right, seen from behind. Rev. VIRTVS AVGVSTI, Hercules standing right, leaning on club set on rock. Condition: very, good 3,90 gr. 22 mm. Starting price: 40 EUR
232		Gordianus III (238-244), Drachm, Rome, AD 241, AR IMP GORDIANVS PIVS FEL AVG, laureate, draped and cuirassed bust r., Rv. PIETAS AVGVSTI, Pietas standing front, raising both hands. Condition: very, good 2,74 gr. 20 mm. Starting price: 40 EUR
233		Gordianus III (240-244) AD. AR antoninianus, IMP GORDIANUS PIUS FEL AUG radiate, draped, cuirassed bust right / IOVI STATORI Jupiter standing facing, head right, with sceptre and thunderbolt. RIC 84. Condition. Very good 4,51 gr. 21,4 mm. Starting price: 40 EUR
234		Gordianus III Pius, Antoninianus(238-244 AD) Obv. IMP GORDIANVS PIVS FEL AVG, Radiate and cuirassed bust to right. Rev. FELICITAS TEMPORUM, Felicitas standing left with caduceus and cornucopiae. Condition: very, good 5,36 gr. 23 mm. Starting price: 40 EUR
235		Gordianus III, (238-244), Denarius, Rome, AD 241, AR IMP GORDIANVS PIVS FEL AVG, laureate, draped and cuirassed bust r., Rv. PIETAS AVGVSTI, Pietas standing front, raising both hands. Condition: very, good 4,59 gr. 22 mm. Starting price: 40 EUR
236		IMP ALEXANDER SEVERUS, (222/235) Obverse description: Laureate head of Alexander Severus on right, draped over left shoulder Reverse titles: PROVIDENTIA - AVG. Reverse description: Providentia (Providence) or Annona (Annone) standing on the left, holding two spines of the right hand and one horn of abundance of the left hand; at his feet, on the left, the modius filled with ears. Condition: very, good 2,54 gr. 18,5 mm. Starting price: 40 EUR
237		ALEXANDER SEVERUS, (222/235) Silver drachm. Obverse description: Alexander Sévère's laureate and draped bust on the right, seen three quarters behind, Marcus Aurelius Severus Alexander Augustus). Reverse title: P M TR P - II - COS P. Description reverse: Salus (Health) sitting on the left, his left arm resting on his throne, feeding with his right hand a snake wrapped around an altar. Condition: very, good 3,38 gr. 19 mm. Starting price: 40 EUR
238		ALEXANDER SEVERUS, (222/235) Silver drachm. Obverse description: Alexander Sévère's laureate and draped bust on the right, seen three quarters behind Emperor Marcus Aurelius Severus Alexander Augustus). Reverse title: P M TR P - II - COS P. Description reverse: Salus (Health) sitting on the left, his left arm resting on his throne, feeding with his right hand a snake wrapped around an altar. Condition: very, good 2,95 gr. 18,5 mm. Starting price: 40 EUR

239		ALEXANDER PIVS AVG. (221/235) Alexander Pius Augustus', (The Emperor Alexander pious august). Reverse title: IOVI PRO-PV-GNATORI. Description reverse: Jupiter upright, naked, looking to the right, right leg bent, the coat spread behind him, waving a lightning in his right hand. Condition: very, good 2,88 gr. 19,5 mm. Starting price: 40 EUR
240		ALEXANDER SEVERUS, (221/235) Obverse description: Laureate bust of Alexander Severus on the right, draped on the left shoulder (O * 2). Reverse title: ANNO-NA AVG. Description reverse: Annona (Annone) standing from the front to the right, her left foot resting on a ship's bow, holding in her right hand a long rudder resting on a globe and on the left, a modius filled with ears of corn. Condition: very, good 2,63 gr. 18,5 mm. Starting price: 60 EUR
241		ALEXANDER SEVERUS, (221/235) Obverse statement: IMP C M AVR SEV ALEXAND AVG. Obverse description: Laureate bust of Alexander Severus on the right with paludamentum, seen three, Condition: very, good 2,92 gr. 19 mm. Starting price: 30 EUR
242		Seleucis and Pieria. elagabalus. (218-222) AD. Elagabalus AR Antioch Tetradrachm, Seleucis and Pieria. AD 219. AVT • ΕΒ • Μ • Α • ANTΩΝΕΙΝΟC CΕΒ, right, to light curtain / card • ΠΑΤΟ • ΥΠΑΤΟC TO B, holding the eagle standing spread wings in a wreath beak to the tit; Fields E limbs, stars at the top. McAlee 758; Prieur 250. Condition: very good 13,67 gr. 25,5 mm. Starting price: 50 EUR
243		Elagabalus, (218-222) Drachm, circa 218-219, AR IMP CAES M AVR ANTONINVS AVG Laureate and draped bust r. Rev. SALVS ANTONINI AVG Salus standing r., feeding serpent held in arms. Condition: very, good 3,99 gr. 22 mm. Starting price: 40 EUR
244		Marcus Aurelius, (161-180) Silver, Drachm, Rome, 163. IMP M ANTONINVS AVG Laureate head of Marcus Aurelius to right. Rev. PROV DEOR TR P XVII COS III Providentia standing left, holding globe in her right hand and cornucopiae in her left. BMC 221. Cohen 525. RIC 73. Good very fine. 3,26 gr. 18 mm. Starting price: 120 EUR
245		Severus Alexander, AD (222-235). Silver, Drachm. AR Condition: very, good 2,63 gr. 19 mm. Starting price: 40 EUR
246		LUCIUS VERUS (166) Silver, Drachm, Roma Obverse: VERVS AVG ARM - PARTH MAX Laureate head of Lucius Vêrus on the right (O *) Reverse: TR P - VI. IMP - IIII COS II // PAX Pax (Peace) standing on the left, draped, holding a laurel branch with his right hand and a cornucopia with his left hand, Condition: very, good 3,18 gr. 19,6 mm. Starting price: 50 EUR
247		Marcus aurelius. (AD 161-180) Rome. Silver, Denarius AR Condition: very, good 3,21 gr. 17 mm. Starting price: 40 EUR

248		<p>Marcus Aurelius, (161-180) Denarius Roma 169-170 AD. Av.: M ANTONINVS AVG TR P XXIII, head with laurel wreath n.r. Rev.: SALVTI - AV-G COS III, Salus with Patera and Scepter v. V., Head n.l., in front altar with snake. - Condition: very, good 2,40 gr. 16,8 mm.</p> <p>Starting price: 40 EUR</p>
249		<p>Marcus Aurelius, (153/154) Denarius, Av: head to the right, therefore the inscription. Rev: Genius Exercitus standing to the left, hence the inscription, ss. ss Coins Roman Imperial period Marcus Aurelius, 153/154, denarius, Av: head to the right, hence circumscription. Rev: Genius Exercitus left standing, hence circumscription, Condition: very, good 2,95 gr. 18 mm.</p> <p>Starting price: 40 EUR</p>
250		<p>Antoninus Pius, with Marcus Aurelius, (141/143) as Caesar Æ Sestertius. Rome, ANTONIVS AVG PIVS P P TR P COS III, laureate head of Antoninus Pius right / AVRELIVS CAESAR AVG P II F COS, bareheaded and draped bust of Marcus Aurelius right. RIC 1212; Banti 9. Condition: very, good 24,1 gr. 33,3 mm.</p> <p>Starting price: 350 EUR</p>
251		<p>Marcus Aurelius; (161-180 AD) Rome, 176 AD drachm, Obv: M ANTONINVS AVG - GERM SARM Head laureate r. Rx: TR P XXX - IMP VIII COS III Aequitas standing l. holding scales and cornucopia. Mint State, Condition: very, good 3,25 gr. 18,5 mm.</p> <p>Starting price: 40 EUR</p>
252		<p>Vespasian, (69-79) for Domitianus. Æs, Antioch (Syria) Head l. with laurel wreath // In wreath: SC. McAlee 403b; RPC 2017. Condition: very good. 10,98 gr. 24,45 mm.</p> <p>Starting price: 50 EUR</p>
253		<p>Titus, AD 80. IMP, CAES VESPASIAN AVG PM, titled sap laureate (TRP IX IMP XV COS III PP, filleted tripod; dolphin on top, Condition: very good 3 gr. 18,9 mm.</p> <p>Starting price: 200 EUR</p>
254		<p>Volusianus, (251-253) Antoninian, Antiochia Rv: AVENTVS AVG Riding Volusian Riding Left Holding Spear, Second Hand Raised, RIC.214 1/1 Condition: very good. 3,65 gr. 20,8 mm.</p> <p>Starting price: 60 EUR</p>
255		<p>KILIKIEN - Tarsus Gordian III (238-244) Great bronze. Rev. Standing Tyche. BMC 21,218,278; SNG v. Aul. -; SNG cop. 382 „Condition: very, good 18,86 gr. 35,8 mm.</p> <p>Starting price: 120 EUR</p>
256		<p>CAES NERVA TRAIAN (AD 98-117) Drachm, Roma. silver, Trajan IMP CAES NERVA TRAIAN AVG GERM, laureate head right / P M TR P COS III P P, Abundantia seated left on chair of crossed cornucopia, scepter in right hand, fold of drapery across lap. Condition: very, good 3,19 gr. 19 mm.</p> <p>Starting price: 40 EUR</p>

257		<p>Trajanus, (97/117) silver, drachm. IMP TRAIANO AVG GER DAC P M TR P COS V PP.</p> <p>Obverse description: Treated bust of Trajan on the right with aegis on the left shoulder</p> <p>Description reverse: Mars helmeted and dressed militarily standing in front, head turned left, holding a long haste of the right hand and a shield from the left. Condition: very, good 3,23 gr. 19 mm.</p> <p>Starting price: 120 EUR</p>
258		<p>TRAJAN. (112-114) A.D. silver, drachm. Coined on TRAJANO. Anv. : IMP. TRAIANO AVG. GER DAC P. M. TR. P. COS. VI P. P. Bust laureate right.exergue) S. P. Q. R. OPTIMI PRINCIPI. Abundance in left foot, child at your feet. Condition: very, good 3,30 gr. 18 mm.</p> <p>Starting price: 40 EUR</p>
259		<p>Cappadocia. Caesarea. Trajan. (98-117). Silver, Didrachm. Obv: ΑΥΤΟΚΡ ΚΑΙΣ ΝΕΡ ΤΡΑΙΑΝΟC CEB ΓΕΡΜ ΔΑΚ. Laureate and draped bust right. Rev: ΜΑΥΟΡ ΟΥ ΥΠΑΤΟC. Club. Condition: very, good 6,40 gr. 21 mm.</p> <p>Starting price: 120 EUR</p>
260		<p>CAPPADOCIA, Caesaraea-Eusebia. Trajan (98-117) Didrachm (Silver,), 112-117. ΑΥΤΟΚΡ ΚΑΙΣ ΝΕΡ ΤΡΑΙΑΝΟC CEB ΓΕΡΜ ΔΑΚ Laureate head of Trajan to right, wearing aegis. Rev. ΑΗΜΑΡΧ ΕΞ ΥΠΑΤΟ Ζ Bust of Artemis left, wearing chiton, holding spear in her right hand and patera in her left. Sydenham, Caesarea, 197. Condition: very, good 6,69 gr. 22 mm.</p> <p>Starting price: 65 EUR</p>
261		<p>CAES NERVA TRAIAN, (98-117) Silver. drachm, Head with laurel wreath to the right / P M TR P COS VI P P SPQR Fortuna sits to the left with rudder and horn of plenty, in the section FORT RED, Condition: very, good 3,9 gr. 18 mm.</p> <p>Starting price: 40 EUR</p>
262		<p>IMP CAES NERVA TRAIAN AVG GERM, AD (101-102) laureate head right / P M TR P COS IIII P P, Hercules, nude, standing facing on pedestal and holding club in right hand and apple in left, with lion's skin over left arm. Condition: very, good 2,43 gr. 18.5 mm.</p> <p>Starting price: 120 EUR</p>
263		<p>IMP CAES NERVA TRAIAN AVG GERM. (98/117) silver drachm. Obverse description: Laureate head of Trajan on the right Obverse translation: 'Imperator C , sar Nerva Traianus Augustus Germanicus' (Caesar Emperor Nerva Trajan Augustus Germanicus). Reverse title: P M TR P COS IIII P. Description reverse: Victoria (Victory) draped, walking to the right, holding a wreath with her right hand and a palm with her left hand. Condition: very, good 3,4 gr. 19 mm.</p> <p>Starting price: 50 EUR</p>
264		<p>IMP CAESAR TRAIAN - HADRIANVS (117/138) Silver, drachm. Obverse description: Laureate bust of Hadrian on the right, draped over the left shoulder (O * 2). Reverse title: P M TR P - COS III. Description reverse: Quirinus or Moneta (Equity or Mint) standing on the left, holding a balance of the right hand and a cornucopia of the left hand. Condition: very, good 3,41 gr. 19 mm.</p> <p>Starting price: 40 EUR</p>

265		<p>CAES /Trajan (AD 114-117) Silver, AR Drachm, Rome IMP CAES NER TRAIANO OPTIMO AVG GER DAC, laureate bust right, with strap across chest and aegis over far shoulder / P M TR P COS VI P P S P Q R, Genius standing facing, head left, holding patera and grain ears. RIC 348; BMCRE 555; RSC 276b. Near Mint State; an excellent example of Trajan's heroic portraiture. Condition: Very, good 3,38 gr. 20 mm.</p> <p>Starting price: 150 EUR</p>
266		<p>TRAJAN (117/138) Marcus Ulpius TraianusAuguste (25/01 / 98-8 / 08/117) Denarius No. v32_0202 reference works: C.100 (2f.) - RIC.147 b - BMC / RE.359 - H.1 / 470 - RSC.100 a Obverse description: Treated bust of Trajan on the right, draped on the left shoulder (O * 2). Description reverse: Dace trophy consisting of oval and round shields, helmets, a tunic and transverse hastes. Quite well preserved and rare one coin. Condition: very good 3,16 gr. 19 mm.</p> <p>Starting price: 140 EUR</p>
267		<p>CAPPADOCIA, Caesaraea-Eusebia. Trajan (98-117) Didrachm (Silver,), 112-117. ΑΥΤΟΚΡ ΚΑΙΣ ΝΕΡ ΤΡΑΙΑΝΟΣ ΚΕΒ ΓΕΡΜ ΔΑΚ Laureate head of Trajan to right, wearing aegis. Rev. ΔΗΜΑΡΧ ΕΞ ΥΠΑΤΟ Ζ Bust of Artemis left, wearing chiton, holding spear in her right hand and patera in her left. Sydenham, Caesarea, 197. Condition: very, good 6,8 gr. 23 mm.</p> <p>Starting price: 85 EUR</p>
268		<p>Hadrianus,drachm, (117-138) Obverse description: Hadrian's right bust, draped over left shoulder,Reverse titles: COS - III. Reverse Description: Pudicitia (Pudeur) veiled and draped sitting to the left, bringing back her right hand sail. Condition: very, good 3,26 gr.18,5 mm.</p> <p>Starting price: 60 EUR</p>
269		<p>HADRIAN, CAPPADOCIA, CAESAREA, (119-120 AD) (Silver.)AR Hemidrachm HADRIAN, 117-138 obv. Laureate head of Hadrian right, drapery on left shoulder ΑΥΤΟ ΚΑΙΣ ΤΡΑΙ ΑΔΡΙΑΝΟΣ ΚΕΒΑΚΤ rev. Club, handle at top, ΕΤ - Δ in field, Condition: very, good 1,36 gr. 14,5 mm.</p> <p>Starting price: 40 EUR</p>
270		<p>Hadrianus,(117-138) Silver, drachm. Obverse description: Hadrian naked head on the right ,Description reverse: Moneta (the Mint) draped standing to the left, holding a balance of the right hand and a cornucopia of the left hand. Condition: very, good 3,11 gr. 17,5 mm.</p> <p>Starting price: 40 EUR</p>
271		<p>Hadrianus, (117-138 AD). Caesarea, Cappadocia. Silver, Didrachm, Caesarea ObV. ΑΔΡΙΑΝΟΣ ΚΕΒΑΚΤΑΜ, laureate Right Rev. Mount Argaeus, Condition: very, good 6,53 gr. 21 mm.</p> <p>Starting price: 80 EUR</p>
272		<p>Hadrianus (117-138) Aureus, Rome, 134-138, AU Obverse: HADRIANVS AVG Draped bust right. Reverse: FORTVNA SPES Fortuna standing right holding cornucopia and rudder, Spes standing left holding a flower. Ref: Cal. 1266 (S5), C. 779, RIC 246a Preservation: NGC AU 5/5 - 3/5 Fine Style. Rare 7,19 gr. 20,2 mm.</p> <p>Starting price: 2'500 EUR</p>

273		<p>HADRIANUS (117 - 138) Denarius, 136, Rome, HADRIANVS - AVG COS III P P. Head right. Rs: RESTITVTORI - HISPANIAE. Hadrianus standing in toga with scroll to the right and Hispania kneeling in front of him with shouldered branch reaching out, RIC 327. C. 1261. BMC 887. Sharp, excellent. Rare beautiful preserved one coin, Condition: very good 3,32 gr. 18,5 mm.</p> <p>Starting price: 260 EUR</p>
274		<p>Julia Domna, Augusta, (193-217) As Rome, 211-217. IVLIA PIA FELIX AVG Draped bust of Julia Domna to right. Rev. LVNA LVCIFERA / S C Luna, with crescent on head and fold of drapery floating around and above, driving biga to left. Condition: very good 10,5 gr. 28 mm.</p> <p>Starting price: 80 EUR</p>
275		<p>julia domna. AD (193-217) Rome. Denarius AR, Condition: very, good 2,86 gr. 17,8 mm.</p> <p>Starting price: 30 EUR</p>
276		<p>Julia Domna, Augusta, (193/217 AD) AR Drachm, septimius severus RY 16 date (AD 208/9). seated on the rocks, right / arg is divided into: ET IS (date) exergue. rare, VF, sediments. references: Sydenham, caesarea, SNG Copenhagen, SNG von Aulock 6479 var. SNG Hunterian. Julia Domna is a (very rare..... coin. very well preserved.) 3,8 gr. 19,6 mm.</p> <p>Starting price: 650 EUR</p>
277		<p>Julia Domna (AD 193-211) Laodicea. Denarius AR IVLIA AVGVSTA, draped bust of Julia Domna to right / VESTAE SANCTAE, Vesta standing left, holding patera in right hand and scepter in left. BMC 622; Cohen 246; RIC 648. Condition: very, good 2,8 gr. 16 mm.</p> <p>Starting price: 25 EUR</p>
278		<p>Faustina II Sestertius, Marcus Aurelius (161-180 AD) for Faustina II. AE Sestertius (Roma). Obv. FAVSTINA AVGVSTA, Draped bust right. Rev. FECVND AVGVSTAE / S-C, Fecunditas standing left, between two girls and holding two infants in her arms. Condition: very, good 20,52 gr. 32 mm.</p> <p>Starting price: 80 EUR</p>
279		<p>Maxentius, (306-312) AD AE Follis. Late 308 - beginning 311 AD Mts. Rome. Obv.: IMP C MAXENTIVS P F AVG, head with laurel wreath n. R. Rev.: CONSERV VRB SVAE / RBQ, hexastyle temple with wreath in the tympanum u. Victoria as Eckakrotere, in it seat statue of the Roma with globe, scepter., Condition: very good 6,67 gr. 25 mm.</p> <p>Starting price: 50 EUR</p>
280		<p>Julian II, (360 - 363) AD AE Doppelmaiorina 361 - 363 AD Mts. Antioch. Vs.: D N FL CL IVLI-ANVS P F AVG, draped armor bust with pearl diadem Rev.: SECVRITAS REI PVB / between branches ANTA, bull n. R., Above it two stars. RIC VIII, 216; LRBC 2640. Condition: very good 7,66 gr. 27,3 mm.</p> <p>Starting price: 80 EUR</p>

281		<p>CILICIA, Mallos. Diadumenian. (217-218) AD. Æ Struck year 248 (217 AD). Radiate, draped, and cuirassed bust right, seen from behind / ΜΑΛ ΙΕΡ ΠΟΛ ΘΕΟΥ ΑΜΦΙΛΟΧΟ, statue of Athena Magarsis seated facing, holding spear, within tetrastyle temple with eagle on pediment; ΕΤ ΔΠC (date) in exergue. Cf. SNG Levante 1285 ([ΜΑΛ] ΙΕΡ ΠΟΛ ΘΕΟ ΑΜΦΙΛΟΧΟΥ); SNG von Aulock -. VF, Condition: very good. 17,56 gr. 33 mm.</p> <p>Starting price: 260 EUR</p>
282		<p>Faustina Senior (Wife of Antoninus Pius (died in 141 AD). Faustina I. Diva Faustina I. Denar. After 141 AD, Rome. Vs: DIVA AVG FAVSTINA. Draped bust on the right. Rs: PIETAS AVG. Pietas with incense box standing to the left and sacrificing over the altar. Condition: very, good 3,30 gr. 17 mm.</p> <p>Starting price: 40 EUR</p>
283		<p>Faustina maior, (138 - 140 AD) Faustina Senior (Wife of Antoninus Pius) Denarius 139 - 141 AD, minted under, Antoninus Pius. Mzst. Rome. Obv .: FAVSTINA AVGVSTA, draped bust n. R. Rev .: CON-COR-DIA AVG, Concordia with Patera and Doppelfüllhorn n.l. standing, Condition: very, good 2,83 gr. 17,9 mm.</p> <p>Starting price: 40 EUR</p>
284		<p>Faustina Senior (died in 141 AD). Diva Faustina I. (Wife of Antoninus Pius) Denar. After 141 AD, Rome. Vs: DIVA FAUSTINA. Draped bust on the right. Rs: AVGVSTA. Ceres with torch and scepter to the left. Condition: very, good 3,24 gr. 17,4 mm.</p> <p>Starting price: 40 EUR</p>
285		<p>Faustina Senior. (AD. 147) (Wife of Antoninus Pius) Silver, drachm. Faustina, from A.D. 147. AT. 147. RIC-A351; BMCRE-A373; RSC-32. Draped bust of Faustina I right; Reverse: Goddess with billowing veil, holding globe. Condition: very, good 2,92 gr. 18,5 mm.</p> <p>Starting price: 40 EUR</p>
286		<p>FAUSTINA JUNIOR, wife of M. Aurelius, d. 175 AD. AR Denarius posthumous issue. Draped bust right / Crescent and seven stars. RIC.750. Toned aXF. Refers to an eclipse. Condition: very good 3,19 gr. 19 mm.</p> <p>Starting price: 160 EUR</p>
287		<p>Otacilia Severa. Augusta, A.D. (244-249) Syria, Seleucis and Pieria. Antiochia ad Orontem. Diademed and draped bust of Otacilia Severa right, resting on a crescent / Turreted, veiled and draped bust of Tyche right. McAlee 1102; cf. Butcher 498c. Condition: very, good 16,1 gr. 31 mm.</p> <p>Starting price: 80 EUR</p>
288		<p>Septimius Severus, (193 - 211) AD. Drachm. 198 AD Mzst. Laodicea. Vs .: L SEPT SEV AVG IMP XI PART MAX, head with laurel wreath n. R. Rev .: COS I-II P P, Victoria with wreath u. Palm branch floats n. Condition: very, good 3,39 gr. 18,8 mm.</p> <p>Starting price: 40 EUR</p>
289		<p>Septimius Severus. (193-211). AD. Drachm. Rome mint. Struck AD 200-201. Laureate head right / FUNDATOR PACIS, Septimius Severus, veiled, togate, standing left, holding branch and volumen. Condition: very, good 2,74 gr. 18 mm.</p> <p>Starting price: 40 EUR</p>

290		<p>Septimius Severus. A.D. (193-211). SEVERVS PIVS AVG, laureate head of Septimius Severus right / P M TR P XI COS III P P, Fortuna seated left, holding rudder and cornucopiae. Condition: very, good 3,28 gr. 18 mm.</p> <p>Starting price: 50 EUR</p>
291		<p>Septimius Severus. A.D. (193-211) SEVERVS PIVS AVG, laureate head of Septimius Severus right / P M TR P XVII COS III P P, Salus seated left, feeding from patera serpent coiled before her. RIC 230; BMC 5; RSC 531. Condition: very, good 3,12 gr. 20,6 mm.</p> <p>Starting price: 40 EUR</p>
292		<p>Septimius Severus (193-211). AR Denarius, 206 AD. D/ Head right, laureate. R/ Annona standing left, holding corn-ears over modius and cornucopiae. Condition: very, good 2,93 gr. 18,7 mm.</p> <p>Starting price: 40 EUR</p>
293		<p>Septimius Severus, (193-211) AR Denarius, Obv: SEVERVS PIVS AVG. Laureate head right. Rev: FVNDATOR PACIS. Emperor standing left, togate and veiled, holding branch and roll. Condition: very, good 3,19 gr. 18,7 mm.</p> <p>Starting price: 40 EUR</p>
294		<p>Faustina Junior, wife of Marcus Aurelius († AD 175) Silver denarius AD 161–175. FAVSTINA AVGVSTA, draped bust of Faustina Junior right / CERES, Ceres, veiled, seated left on cista, holding grain ears and short torch. BMCRE (Marcus) 81. RIC 669 variant (long torch). RSC 35a. 3 gr. 18 mm.</p> <p>Starting price: 40 EUR</p>
295		<p>Kaiserzeit Troas Alexandria (Valerian I 253/260) Roman Empire Troas Alexandria Tyche Horse Vexillum very beautiful 4,78 gr. 21 mm.</p> <p>Starting price: 40 EUR</p>
296		<p>SYRIA, Seleucis and Pieria. Antioch. Philip I. (244-249) Æ Radiate and cuirassed bust left / Turreted, veiled and draped bust of Tyche of Antioch right; ram above, star below. Cf. BMC Galatia, etc. pg. 215, 526 (bust right); SNG Copenhagen 271. Near VF, Condition: good. 15,41 gr. 27,8 mm.</p> <p>Starting price: 60 EUR</p>
297		<p>Philip I. Arabs for Philip II Antoninian (244/246) Rome. Bust / Philip with globe and spear. RIC 218d C. 48 Condition: very good 4,6 gr. 23 mm.</p> <p>Starting price: 50 EUR</p>
298		<p>SYRIA, Seleucis and Pieria. Antioch. Philip I. (244-249 AD) Æ Radiate and cuirassed bust left / Turreted, veiled and draped bust of Tyche of Antioch right; ram above, star below. Cf. BMC Galatia, etc. pg. 215, 526 (bust right); SNG Copenhagen 271. Near VF, Condition: very good. 15,8 gr. 29,5 mm.</p> <p>Starting price: 80 EUR</p>

299		<p>Claudius. (268 - 270) AD. Antonine Mint in the East ROMAN EMPIRE Claudius, Gothicus, Vz, Condition: very good 3,70 gr. 19,4 mm.</p> <p>Starting price: 30 EUR</p>
300		<p>TARSOS. Kilikien, Quasi-autonomous. (120-150) Hadrian-Antoninian, ἸΜΗΤΡΟΠΟ / ΛΕΩΣ Tyche in the mantle and with mural crown on rock n. R. sitting, holding ears and poppy; at their feet river god Kydnos n. r. floating; the whole thing in a wreath. Rv. ΑΔΡΙΑΝΩΝ / ΤΑΡΚΕΩΝ Zeus in the Himation n. L. enthroned, scepter in the left, wreath-bearing Nike on the right, Condition: very, good 15,2 gr. 27 mm.</p> <p>Starting price: 40 EUR</p>
301		<p>Salonina. (255/258) explanation: Salonina (wife of Gallienus) - Denarius - Bust diademato a d. / R The Pudore standing in s. adjust the veil and hold a scepter C. 92 NC, BB. Condition: very good 2,25 gr. 23,3 mm.</p> <p>Starting price: 40 EUR</p>
302		<p>Salonina. (AD 255-258) Salonina AR Antoninianus. Asia, CORN SALONINA AVG, diademed and draped bust right on crescent / CONCORDIA AVGG, Emperor standing right, clasping hand of Empress standing left. RIC 63.5h. Condition: very good 3,54 gr. 21,6 mm.</p> <p>Starting price: 40 EUR</p>
303		<p>Salonina, AD (254-268) Antioch. Antoninianus. Condition: very good 3,24 gr. 19,8 mm.</p> <p>Starting price: 30 EUR</p>
304		<p>PHRYGIA. Synnada. Pseudo-autonomous (3rd century). Ae. Obv: ΘΕΑ ΡΩΜΗ. Helmeted and draped bust of Roma right. Rev: CVNNAΔΕΩΝ. Clasped hands. SNG Copenhagen 724; SNG von Aulock 3980; BMC 31. Condition: very good, 7,96 gr. 26 mm.</p> <p>Starting price: 40 EUR</p>
305		<p>IMP TITVS CAES VESPASIANVS AVG (69/79) Obverse description: Titus laureate head on right (O *) Obverse translation: "Imperator Titus Cæsar Vespasianus Augustus Pontifex Maximus", (Emperor Titus Caesar Vespasian august grand pontiff) Reverse legend: TR P IX IMP XV - COS VIII P P Reverse description: Dolphin wrapped around an anchor, Reverse translation: "Tribunicia Potestate nonum Imperator quintum decimum Consul octavum Pater Patriæ", (Covered with the ninth tribunicary power of the fifteenth imperial salutation consul for the eighth time father of the country) Catalog references: C.309 - RIC.112 - BMC / RE.72 - RSC.309 - BN / R.61 - RCV.2517 (\$ 544) - MRK.22 / 74- Condition: very, good 3,3 gr. 18 mm.</p> <p>Starting price: 180 EUR</p>
306		<p>Diocletianus (284-305) ROMAN EMPEROR TIME, Follis Antioch 1st Officine, 299-300 AD Head with laurel wreath / Genius with Patera and Cornucopiae, Sigle: A (in the right field) / ANT (in the section). RIC 52a. vzgl. Ex smoke 102 (2016), 517. Condition: nice, very good 11,55 gr. 28 mm.</p> <p>Starting price: 60 EUR</p>

307		Diocletian Æ Antoninianus. Siscia, AD (293-295) IMP C C VAL DIOCLETIANVS AVG, radiate, draped and cuirassed bust right / CONCORDIA MILITVM, Diocletian standing right, holding parazonium, and receiving Victory from Jupiter standing left, holding sceptre; Condition: very good 3,86 gr. 21,5 mm. Starting price: 40 EUR
308		Diocletian (284-305) AD, Antoninianus. Head of Emperor / Emperor and Jupiter holding a Victoria. Z in center, XXI in Condition: very good 3,44 gr. 20 mm. Starting price: 30 EUR
309		Maximinus II Daia AE Nummus, Antioch (305-313 AD). AE Nummus Antioch, 310-311 AD. Obv. IMP C GAL VAL MAXIMINVS P F AVG, Laureate head right. Rev. GENIO EXERCITVS, Genius standing left, modius on head, naked but for chlamys over left shoulder, right holding patera over altar, left cornucopiae; crescent in left field, H in right field, ANT in exergue. 5,5 gr. 22 mm. Starting price: 40 EUR
310		CONSTANTIUS I, Follis, (293-306) AD Constantius Chlorus, Konstanz Aquileia Chlorine, Condition: very good 9,63 gr. 28 mm. Starting price: 50 EUR
311		CONSTANTIUS Follis, (293/306) Mint name / Town: Aquileia Orientation dies: Rarity: Very nice copy on a flan ideally, centered on two sides. Catalog references: C.264 - RIC.32 a - RICA.6, Condition: very good 9,40 gr. 29,6 mm. Starting price: 50 EUR
312		CONSTANTIUS (Caesar, 293-305). Follis. Carthago. Obv: CONSTANTIVS NOB CAES. Laureate head right. Rev: SALVIS AVGG ET CAESS FEL KART / Γ. Carthago standing facing, head left, holding fruits in both hands, Condition: very good 9,71 gr. 28 mm. Starting price: 50 EUR
313		CONSTANTIUS follis (305-306), ROMAN Diocletian - Basiliscus, CONSTANCE CHLORE Auguste AE follis, 305-306, Carthage. D / IMP CONSTANTIVES PF AVG T. I. to d. R / SALVIS AVGG AND CAESS FEL KART, Condition: very good 8,90 gr. 28 mm. Starting price: 50 EUR
314		CONSTANTIUS II (Caesar, 324-327) Follis. Antioch. Obv: FL IVL CONSTANTIVS NOB C. Laureate, draped and cuirassed bust left. Rev: PROVIDENTIAE CAESS/ S M ANT A. Campgate with star above. RIC 66. Condition: very good 3,68 gr. 20 mm. Starting price: 40 EUR
315		CONSTANTIUS II (Caesar, 324-327). Follis. Antioch. Obv: FL IVL CONSTANTIVS NOB C. Laureate, draped and cuirassed bust left. Rev: PROVIDENTIAE CAESS/ S M ANT A. Campgate with star above. RIC 66. Condition: very good 3,33 gr. 19 mm. Starting price: 30 EUR

316		<p>Pisidia, Antioch. Gordian III (238-244) AE, IMP CAES M ANT GORDIAN VS AVG, laureate, draped and cuirassed bust right / CAES ANTIOCH COL SR, wolf and twins right, Condition: very good 28,45 gr. 32,8 mm.</p> <p>Starting price: 90 EUR</p>
317		<p>CAPPADOCIA, Caesarea-Eusebia. Gordian III. (AD 238-244) Æ Dated RY 4 (AD 240/1). Laureate head right; countermark: laureate male(?) / Agalma of Mt. Argaeus set on altar inscribed ENTI; Bland, Bronze 75; Sydenham, Caesarea Supp. Condition: very, good 9,40 gr. 25,8 mm.</p> <p>Starting price: 80 EUR</p>
318		<p>COMMODUS (177/192) AD Silver, denarius Condition: good 2,80 gr. 17,9 mm.</p> <p>Starting price: 50 EUR</p>
319		<p>Crispina. Augusta, (AD 178-182) AR Denarius, Rome mint. Struck under Commodus, CRISPI NA AVG, draped bust right, wearing hair waved and knotted in chignon, low on head / DIS GENI TAL IBVS, lighted altar of rectangular shape. RIC III 281 (Commodus); MIR 18, 8-4a; RSC 15; BMCRE 31 (Commodus). EF, lightly toned, underlying luster. 2,98 gr. 18 mm.</p> <p>Starting price: 140 EUR</p>
320		<p>Constantinus. I, (306-337) Follis, Siscia, 313-315, 1st Offizin, Vs.: IMP CONSTANTINVS AVG, head with laurel wreath to the right, ret.: IOVI CONSERVATORI, i.A. SIS, Jupiter stands n. L., Holds Victoriolaglobus and scepter, l. at his feet Eagle, RIC 7, Prov. Coll. Q, II-III, Condition: very good 3,55 gr. 21,3 mm.</p> <p>Starting price: 40 EUR</p>
321		<p>CONSTANTINE I. (307-337) AD. CONSTAN-TINVS AVG, diademed, draped and cut bust to the right / PROVIDEN-TIAE AVGG, with no door and two turrets on top of the camp; One // SMTS. RIC VII 169; LRBC 832. VF, Condition: very good 2,90 gr. 19 mm.</p> <p>Starting price: 40 EUR</p>
322		<p>CONSTANTIN II, (317-340) Flavius Claudius Julius Constantinus Caesar, Obverse legend: CONSTANTINVS IVN NOB C. Obverse description: Bust of Constantine II laureate, Reverse title: PROVIDEN-TIAE CAESS // SMTS (delta). Description reverse: Camp door, without wings, surmounted by two towers between which is a star. Condition: very good 3,13 gr. 19 mm.</p> <p>Starting price: 30 EUR</p>
323		<p>CONSTANTIUS II Caesar, (324-327). Follis. Antioch. Obv: FL IVL CONSTANTIVS NOB C. Laureate, draped and cuirassed bust left. Rev: PROVIDENTIAE CAESS/ S M ANT A. Campgate with star above. RIC 66. Condition: very good 3,57 gr. 20,5 mm.</p> <p>Starting price: 30 EUR</p>
324		<p>Constantin I. der Große (306-337) Follis, Kaiserzeit, Constantin I. der Große 306-337 Follis 325/326, Herakleia Kopf mit Perlendiadem nach rechts, CONSTANTINVS AVG / VOT XX im Kranz, DN CONSTANTINI MAX AVG, SMH RIC 69 Kampmann 136.136 Fast vorzüglich, Condition: very good 2,85 gr. 17,7 mm.</p> <p>Starting price: 40 EUR</p>

325		<p>CONSTANTINE I. (307 - 337) DIVUS CONSTANTINUS, Follis, 337-340, Antioch. DV CONSTANTINI - NVS PT AVGG. Veiled head of Divus Constantinus on the right. Rs: Divus Constantinus in Quadriga ascending to the right to heaven, above it the hand of God; in section CMANG. RIC VIII, p. 515, 39. Condition: very good 2,31 gr. 14,9 mm.</p> <p>Starting price: 40 EUR</p>
326		<p>Diocletianus, Antoninianus (284/305) AD. AE Obv. IMP CC VAL DIOCLETIANUS AVG Radiate, draped and cuirassed bust right, seen from behind. Rev. CONCORDIA MIL ITVM Diocletian standing right, holding sceptre: in lower centre field, H. Ln exergue, XXI Condition: very good 4,3 gr. 22 mm.</p> <p>Starting price: 40 EUR</p>
327		<p>Constantius II. AD 337-361. Æ CentenionalisCyzicus, 6th officina. Struck AD 351-354. Pearl-diademed, draped, and cuirassed bust right / Soldier to left, spearing fallen horseman; Γ/-//•SMKS. RIC VIII 95. 4,8 gr. 22 mm.</p> <p>Starting price: 40 EUR</p>
328		<p>Follis Coined CONSTANTINO I. (307 A.D.) Rev. GENIO POPVLI ROMANI. SMSG. Genie standing on the left with patera and cornucopia. AE. black patina C-219. MBC +. Condition: nice, very good 10,32 gr. 27 mm.</p> <p>Starting price: 70 EUR</p>
329		<p>Diocletian (284-305) AD, Antoninianus. Head of Emperor / Emperor and Jupiter holding a Victoria. XXI in exergue. very nice 4,38 gr. 21,5 mm.</p> <p>Starting price: 30 EUR</p>
330		<p>CİLİCİA, Gallienus AE32, Tarsos (253-268 AD). AE Tarsos, Cilicia. Obv. AY KAI Π ΗΓ ΓΑΛΛΗΝΟC CEB / Π - Π, radiate, draped and cuirassed bust right. Rev. TAPCOV ΜΗΤΡΟΠΟΛΕΩC / A M K Γ Γ, Artemis standing right, drawing arrow from quiver and holding bow. SNG France –; SNG Levante 1195 (same dies). Condition: very good 19,66 gr. 32,5 mm.</p> <p>Starting price: 120 EUR</p>
331		<p>PHRYGIA. Synnada. Gallienus, (253-268) AE Kelsos, archon. AYT KAI Π ΛΙΚ ΓΑΛΛΗΝΟC (sic!) / C-EB Laureate, draped and cuirassed bust of Gallienus to right, seen from behind. Rev. CYNNAΔΕΩΝ ΕΠΙ ΑΡΧ / ΚΕΛCOY Zeus seated left, holding Nike in his right hand and scepter in his left, within hexastyle temple set on podium of three steps and with wreath in pediment. SNG München 479 = Weber 3614 (same obverse die). SNG von Aulock 3995 (same obverse die). Rare and in exceptional condition. Nearly extremely fine. Very well preserved rare money. Condition: very good. 13,89 gr. 31,9 mm.</p> <p>Starting price: 350 EUR</p>
332		<p>Commodus (177-192). Thrace, Hadrianopolis. Æ Bare-headed, draped and cuirassed bust r. R/ Cybele seated r. on lion, holding sceptre. Cf. Varbanov 3327. VF, Condition: very good 11,60 gr. 25,8 mm.</p> <p>Starting price: 80 EUR</p>

333		Claudius II Gothicus. AD (268-270) Antoninianus Antioch mint. Issue III, circa early-mid AD 270. IMP C CLAVDIVS AVG, radiate bust left, slight drapery / VIRTVS AVG, Virtus standing right, holding spear and shield set on ground to right. Normanby –; RIC V Online 1062. Condition: very good Starting price: 70 EUR
334		PROBUS, (276-282) Antoninianus, Siscia, 1. Em. 276. IMP C M AVR PROBVVS AVG. Draped armor bust with Stkr. right. RV / CLEMENTIA TEMP / P / XXI. Emperor with scepter to the right, from Jupiter, standing on the left with scepter n., Receiving a globe. C 87. RIC 644. Condition: very good 3,46 gr. 20,5 mm. Starting price: 40 EUR
335		PROBUS, (276-282) Draped armor bust with Stkr. right. Condition: very good 3,98 gr. 23,6 mm. Starting price: 25 EUR
336		GALLIENUS (253-268). Antoninianus. Cyzicus. Obv: GALLIENVS AVG / SPQR. Radiate, draped and cuirassed bust left. Rev: AETERNITAS AVG. Lupa Romana (she wolf) standing right, head left, suckling the twins Romulus and Remus. MIR 1526Bb (one specimen cited). Condition: very good 2,44 gr. 9 mm. Starting price: 40 EUR
337		Licinius II. Caesar, AD (317-324) follis bronze. Condition: very good 3,18 gr. 19,2 Starting price: 25 EUR
338		GALLIENUS (253-268) Antoninianus. Antioch. Obv: IMP GALLIENVS AVG. Radiate and cuirassed bust right. Rev: VICTORIA GERMAN. Victory, holding wreath and palm frond, and Gallienus, holding globus and sceptre, standing facing one another. MIR 1603b. Condition: Good very 3,74 gr. 21,5 mm. Starting price: 30 EUR
339		Julian II Æ Nummus. Antioch, AD (361-363) D N FL CL IVLIANS P F AVG, pearl-diademed, helmeted and cuirassed bust left, holding spear and shield / VOT X MVLX X in four lines within wreath; [palm] ANTT (palm) in exergue. RIC 220 var. (obverse legend). Condition: very good 4,58 gr. 20 mm. Starting price: 50 EUR
340		Valentinian II. A.D. (375-392) AE majorina, Antioch mint, struck A.D. 383-386. D N VALENTINIANVS P F AVG, draped and cuirassed bust of Valentinian II right wearing crested, diademed helmet and holding spear / GLORIA RO - MANORVM, Valentinian Junior in military garb standing left, head right and raising hand in galley steered by Victory; Condition: very good 5,65 gr. 22,4 mm. Starting price: 50 EUR
341		Valentinian II. A.D. (375-392) AE majorina, Antioch mint, struck A.D. 383-386. D N VALENTINIANVS P F AVG, draped and cuirassed bust of Valentinian II right wearing crested, diademed helmet and holding spear / GLORIA RO - MANORVM, Valentinian Junior in military garb standing left, head right and raising hand in galley steered by Victory; Condition: very good 5,33 gr. 22,5 mm. Starting price: 50 EUR

342		Galerius - Severus II. (949-970) Maximinus Daia 305-313 Follis312 Antiochia (ANT / Stern-H) Av.: IMP C GAL VAL MAXIMINVS PF AVG, Belorb. Head r. Rev.: GENIO AVGVSTI, Genius with Modius on the head is left with the head of the Sol in the right u. Cornucopia in the left. RIC: 164b, C: 21 vzgl. Condition: very good 3,65 gr. 20,7 mm. Starting price: 40 EUR
343		VALENTINIAN II (375 / 392) Obverse description: Beaded diadem, Valentinian II on the right ve of three quarters in advent, Third degree holder: CONCOR-DIA AVGGG Flavius Valentinianus, Condition: very good 2,55 gr. 17,9 mm. Starting price: 40 EUR
344		Theodosius I. (A.D. 379-395) AE 2 Majorina Antioch mint, struck A.D. (383-386) [D N THEJODO-SIVS P F AVG, pearl-diadem helmeted, draped and cuirassed bust of Theodosius I right, holding spear and shield / GLORIA RO-[MANOR]VM, Theodosius standing facing, head right and raising hand in prow of galley steered by Victory; (wreath) - (cross) // ANTB. RIC 40e, 2; LRBC 2722. VF, Condition: very good 6,3 gr. 23,4 mm. Starting price: 50 EUR
345		Licinius. II AD 308-324. Heraclea, Follis Condition: very good 3,59 gr. 19,5 mm. Starting price: 30 EUR
346		THEODOSIUS I (379-395). Ae. Siscia. Obv: D N THEODOSIVS P F AVG. Diademed, draped and cuirassed bust right. Rev: VOT X MVLT XX Legend in 4 lines, all within wreath. RIC 37b. Condition: Very good. 1,50 gr. 14 mm. Starting price: 40 EUR
347		THEODOSIUS II (402-450) Solidus, Constantinople, 5th workshop c. 430-440 (Av -RIC 257. Graffiti on the obverse. TTB 4,47 gr. 21,40 mm. Starting price: 500 EUR
348		Heraclius Constantine and Heraclonas, (610-641) Solidus Constantinopolis, indictional year IA (11) = 637/638. Heraclius, Heraclius Constantine and Heraclonas, wearing crowns with crosses, standing facing, all holding globus crucigers in their right hands. Rev. VICTORIA AVG4 Γ / CONOB, DOC 39b. MIB 45. SB 764. good very 4,25 gr. 19 mm. Starting price: 350 EUR
349		Constantinus IV, (668-685) AD. with Heraclius and Tiberius. AV-Solidus, 674/681, Constantinopolis; Armored bust of v. v. with helmet, spear and shield // cross on three steps between two princes. DOC 8 c (reverse stamp equivalent); Sear 1154. Very beautiful 4,48 gr. 18,8 mm. Starting price: 400 EUR
350		Solidus, Focas, (607-609) AD, Constantinople, Solidus, Berk-101C, Sear-620. Obv: D N FOCAS - PERP AVC Draped, cuirassed bust facing, wearing crown and holding cross on globe. Rx: VICTORIA - AVSU followed by officina letter S=6, Angel standing facing, holding long cross surmounted by P and cross on globe; in exergue, CONOB. 4,47 gr. 22 mm. Starting price: 400 EUR

351		<p>Constans II, (641-668) Solidus, Constantinopolis, 651-654. δ N CONSTANTINVS P P AV Crowned and draped bust of Constans II facing, with long beard and moustache, holding globus cruciger in his right hand. Rev. VICTORIA AVGVS / CONOB Cross potent on base and three steps. DOC 19f. MIB 23. SB 956. Lustrous and very well preserved. Virtually as struck. 4,48 gr. 20 mm.</p> <p>Starting price: 500 EUR</p>
352		<p>Constans II, (641-668) Solidus, Constantinopolis, 651-654 CONSTANTINVS P P AV Crowned and draped bust of Constans II facing, with long beard and moustache, holding globus cruciger in his right hand. Rev. VICTORIA AVGVS / CONOB Cross potent on base and three steps. DOC 19f. MIB 23. SB 956. Lustrous and very well preserved. Virtually as struck. 4,43 gr. 21 mm.</p> <p>Starting price: 500 EUR</p>
353		<p>Constans II AV Solidus. (642-646) Constantinople, Crowned facing bust, holding globus cruciger / Cross potent on three steps; officina B. MIB 3b; DOC 1b; Sear 938. 4,50 gr 20 mm.</p> <p>Starting price: 500 EUR</p>
354		<p>Solidus, Heraclius (610-641) Gold - Solidus, VICTORIA AVGV AND CONOB, reverse letter N in the field, SBC 736, 4,40 gr. 21 mm.</p> <p>Starting price: 280 EUR</p>
355		<p>Justinian I, (527-565) AD. Gold Solidus of Constantinople. Crowned bust facing / Angel standing. S.140. Mint. 4,48 gr. 20,5 mm.</p> <p>Starting price: 450 EUR</p>
356		<p>Justinian I, (527-565 AD) Gold Solidus of Constantinople. Crowned bust facing / Angel standing. S.140. Mint. 4,27 gr. 20,3 mm.</p> <p>Starting price: 400 EUR</p>
357		<p>Phocas Solidus, (602-610) Constantinople Grade: XF- Literature: Sear 620, Friedberg 93 More photos and full item description available on auction site here... 4,510gr.21,4 mm.</p> <p>Starting price: 400 EUR</p>
358		<p>BYZANTINE EMPIRE. Justinian I, (527-565) AD. Gold Solidus of Constantinople. Crowned bust facing / Angel standing. S.140. Mint. 4,27 gr. 20,3 mm.</p> <p>Starting price: 300 EUR</p>
359		<p>Constans II, Pogonatus (AD 641-668) AV semisis Constantinople, AD 641-666. CONN CONSTAN-TINVS PP AV is the fourth, draped and cut bust of Constans right / VICTORIA AVVS, which is the strongest in the world. Sear 983. DOC 44. MIB 50. NGC MS 5/5 to 4/5. From the Andre Constantine 2.18 gr. 18.3 mm.</p> <p>Starting price: 130 EUR</p>

360		<p>THEODOSIUS II, Solidus, (402-450) Constantinople, 5th workshop c. 430-440 (Av -RIC 257. Graffiti on the obverse. TTB 4,47 gr. 21,4 mm.</p> <p>Starting price: 350 EUR</p>
361		<p>Heraclius Constantinus. (610-641) AV-Solidus, 613/638, Constantinopolis; Both busts v. v. // cross on three steps. DOC 13; Sea 4,48 gr. 21,mm.</p> <p>Starting price: 400 EUR</p>
362		<p>Heraclius, Constantinus. (610-641) AV-Solidus, 613/638, Constantinopolis; Both busts v. v. // cross on three steps. DOC 13; Sea 4,47 gr. 20,5,mm.</p> <p>Starting price: 400 EUR</p>
363		<p>Constans II Pogonatus (AD 641-668) AV semis Constantinople, AD 641-666. CONN CONSTAN-TINVS PP AV is the fourth, draped and cut bust of Constans right / VICTORIA AVVS, which is the strongest in the world. Sear 983. DOC 44. MIB 50. NGC MS 5/5 to 4/5. From the Andre Constantine 2,18 gr. 17,8 mm.</p> <p>Starting price: 130 EUR</p>
364		<p>HERACLIUS (610-641) GOLD Tremissis. Constantinople. Obv: d N HERACLIYS P P AVG. Diademed, draped and cuirassed bust right. Rev: VICTORIA AVGY S / CONOB. Cross potent. Sear 786. Condition: very good 1,47 gr. 16,9 mm.</p> <p>Starting price: 120 EUR</p>
365		<p>HERACLIUS (610-641) GOLD Tremissis. Constantinople. Obv: d N HERACLIYS P P AVG. Diademed, draped and cuirassed bust right. Rev: VICTORIA AVGY S / CONOB. Cross potent. Sear 786. Condition: very good 1,43 gr. 16 mm.</p> <p>Starting price: 120 EUR</p>
366		<p>Constantinus IV, (668-685) with Heraclius and Tiberius. AV-Solidus, 674/681, Constantinopolis; Armored bust of v. v. with helmet, spear and shield // cross on three steps between two princes. DOC 8 c (reverse stamp equivalent); Sear 1154. Very beautiful / almost excellent 4,48 gr. 18,8 mm.</p> <p>Starting price: 350 EUR</p>
367		<p>Leon III the Isaurian (717-741) AR miliaresion, from 720, Constantinople. D / Cross potency on three degrees. R / Legend in five lines. Sear 1512; O. 22b; B.N. 1. Beautiful to very 1,32 gr. 20 mm.</p> <p>Starting price: 80 EUR</p>
368		<p>Justinian I Æ 40 Nummi. Nicomedia, year 29, AD 555/ 6. Helmeted and cuirassed facing bust, holding globus cruciger and shield; cross to right / Large M between ANNO downwards to left and date downwards to right; cross above, officina letter B below, NIKO in exergue. MIBE 113a; DOC 135b; 17,50gr. 31,5 mm.</p> <p>Starting price: 60 EUR</p>

369		Heraclius and H. Constantine and Martina (AD 610-641) Year 7 = AD 616/7. Constantinople Folles 8,94 gr. 26 mm. Starting price: 30 EUR
370		Maurice Tiberius AD 594/5. AE 40 Nummi. Nicomedia, dated RY 13 = Possibly imitative. M AVP TIP PB(sic), crowned and cuirassed bust facing, holding globus cruciger and shield / Large M; across above, A below, ANNO to left, XIII to right, NIKO in exergue. Sear 512. Condition: very good, 12,58 gr. 29 mm. Starting price: 50 EUR
371		AR Miliaresion (969-976) n. Chr. BYZANTINE EMPIRE - JOHN I TZIMISCES, Constantinopolis ss+obv. Cross crosslet on globes above two steps at centre circular medallion, containing facing bust of John with short beard, wearing crown and loros, and dividing inscription lw - An, around the legend +IHSUS XRISTUS NICA * rev. +IWANN' / ENXWAVTO / CRATEVSEb/ BASILEVS / RWMIAWN Condition: very good 2,6 gr. 20,9 mm. Starting price: 120 EUR
372		Constantine VII (913-959) Porphyrogenitus, with Romanus II, Miliaresion Constantinople, 945-959. +CONST'T' / ΠΟΡΦΥΡΟΓ' / CE ROMANO / EN X'ωEVSEb. / b'RωMEON within three borders of dots with pellets. Rev. Ihsus XRI - STUS nICA Cross potent, with crosslet at each extremity and with X at the intersection, on base and three steps, with globe below; around, triple border of dots with pellets. DOC 21. SB 1757. 2,38 gr. 23,3 mm. Starting price: 60 EUR
373		Justinian I, Theoupolis, AD, (527-565) Decanummium AE, [DN IV] STINIANVS PP AVG, helmeted and cut bust front, cross holding on sphere and armor, diagonally right / Big I, [A] NNO left, diagonal above, right XXϚIII, THUP. 4,51 gr. 20,8 mm. Starting price: 30 EUR
374		Justinian I. (527-565) AE Follis, Nicomedia mint, 2nd officina. Dated RY 15 (541/2). Helmeted and cuirassed bust facing, holding globus cruciger and shield; cross to right / Large M; cross above, date across field; B//NIKO. DOC 120b; MIBE 113a; SB 201. 20,48 gr. 41,5 mm. Starting price: 60 EUR
375		Michael II (820-809) Milianarese, Cross potent set on three steps "IhSOUS XRISTOS NIKA" Rev: "+MIXA/HL PISZOS / MEGAS BA/SILEWS RO/MAION". SB 1691 (Michael III). Condition: very, good, 2,39 gr. 22 mm. Starting price: 125 EUR
376		Constantine VIII (AD 976-1025) Ancient Roman Coins from Other Properties ANCIENT BYZANTINE COINS, Basil II & Constantine VIII (AD 976-1025), Silver Miliaresion, cross crosslet with pellet and crescent on shaft on steps, facing busts of emperors left and right, rev five bands of legend within a border, Good very fine / rare. 1,86 gr. 22 mm. Starting price: 70 EUR

377		Romanus IV. (1068-1071) AE follis (anonymously) facing the Pantokrator Bust of Christ; IC XC / Theotokos (Virgin Mary) prone bust, proportion, MP remained monogram, ΘV - to the right. SBC 1867. Very Good; 7,24 gr. 26 mm. Starting price: 40 EUR
378		ARMENIA, Cilician Armenia. Royal. Levon I. (1198-1219) AE Tank Sis mint. Crowned leonine head facing slightly right / Patriarchal cross; stars flanking. Cf. AC 303. VF, Condition: very good, 7,58 gr. 29 mm. Starting price: 60 EUR
379		ARMENIA, Cilician Armenia. Royal. Levon I. 1198-1219. AE Tank Sis mint. Crowned leonine head facing slightly right / Patriarchal cross; stars flanking. Cf. AC 303. VF, Condition: very good, 7,58 gr. 29 mm. Starting price: 40 EUR
380		Early Medieval & Islamic ISLAMIC, Anatolia & al-Jazira (Post-Seljuk). Artuqids (Mardin). Qutb al-Din Il-Ghazi II. AH 572-580 / AD 1176-1184. AE Dirham Unlisted (Mardin[?]) mint. Dated AH 578 (AD 1182/3). Two Byzantine-style draped and cuirassed facing busts; AH date above and to left / Name of Abbasid caliph, Artuqid tamgha, and curse formula in five lines; name and genealogy of Qutb al-Din Il-Ghazi II in margins. Whelan Type I, 46-7; S&S Type 32.2; Album 1828.2; ICV 1205. Near VF,. 15,9 gr. 34,1 mm. Starting price: 250 EUR
381		Crusades. Bohemond - Helmet Deniers. Antioch, Bohemond III, Billon Denier, class F, helmeted bust left, rev cross pattée with crescent in second quarter Very fine. Starting price: 60 EUR
382		SASANIAN: Hormizd IV (579-590), AR Drachm, dated RY 11 (590). PL mint, Obv: Crowned bust right Rev: Fire altar with ribbons and attendants; star and crescent flanking flames. SC Tehran 836 var. (RY date); Sunrise -. Rare mint, and an excellent example, with everything clear. 4,11 gr. 31,7 mm. Starting price: 30 EUR
383		Sasania Kingdom. Hey-aaj-amid-kavad (ridicule). Khusrohi (531-579) Drachm. Condition: very good, 4,13 gr. 30,6 mm. Starting price: 40 EUR
384		Sasania Kingdom. Hey-aaj-amid-kavad (ridicule). Khusrohi 531-579. Drachm. Condition: very good, 4,13 gr. 30,6 mm. Starting price: 40 EUR
385		SASANIAN KINGS. Khosrau I, (531-579) Drachm KL mint (Kirmān). Draped bust of Khosrau I to right, wearing elaborate crown with korymbos set on crescent; star-in-crescents in margin. Rev. Fire altar with ribbons, flanked by two attendants. Göbl pl. 12, 195. Beautifully toned. Very fine. 4,17 gr. 31 mm. Starting price: 40 EUR

386		Sasanian Kingdom. Khusru I AD (531-579) Drachm AR, Condition: nice: very, good 4,17 gr. 30,7 mm. Starting price: 40 EUR
387		Sasanian Kings, Khusro I (531-579) Drachm, AD 531-579; AR Decorated facing bust r., wearing earrings and mural crown surmounted by globe or korymbos and crescent, Rv. Fire altar decorated with ribbons; two attendants facing, crescent and star, above. Göbl type II/2; Grimaldi J. 2014, Storia e Monete dei re Sasanidi, p. 130, n. 187. Very fine. 4,16 gr. 31 mm. Starting price: 40 EUR
388		SASANIAN: Hormizd IV (579-590), AR Drachm, dated RY 11 (590). PL mint, Obv: Crowned bust right, Rev: Fire altar with ribbons and attendants; star and crescent flanking flames. SC Tehran 836 var. (RY date); Sunrise –. Rare mint, and an excellent example, with everything clear. 4,11 gr. 31,7 mm. Starting price: 30 EUR
389		Sasanian Kings, Khusro I (531-579) Drachm, AR Decorated facing bust r., wearing earrings and mural crown surmounted by globe or korymbos and crescent, Rv. Fire altar decorated with ribbons; two attendants facing, crescent and star, above. Göbl type II/2; Grimaldi J. 2014, Storia e Monete dei re Sasanidi, p. 130, n. 187. Very fine. 4,16 gr. 31 mm. Starting price: 30 EUR
390		SASANIAN KINGS. Khosrau I, (531-579) Drachm KL mint (Kirmān). Draped bust of Khosrau I to right, wearing elaborate crown with korymbos set on crescent; star-in-crescents in margin. Rev. Fire altar with ribbons, flanked by two attendants. Göbl pl. 12, 195. Beautifully toned. Very fine. 4,4 gr. 31,4 mm. Starting price: 40 EUR
391		greek and roman, mixed 8 coins. As shown in the picture. Starting price: 80 EUR
392		8 Greek coins. As shown in the picture. Starting price: 80 EUR
393		greek and roman, mixed 8 coins. As shown in the picture. Starting price: 80 EUR
394		greek and roman, mixed 8 coins. As shown in the picture. Starting price: 80 EUR

395		greek and roman, mixed 8 coins. As shown in the picture. Starting price: 80 EUR
396		8 roman, coins, As shown in the picture. Starting price: 80 EUR
397		8 Greek coins. As shown in the picture. Starting price: 80 EUR
398		greek and roman, mixed 8 coins. As shown in the picture. Starting price: 80 EUR
399		greek and roman, mixed 8 coins. As shown in the picture. Starting price: 80 EUR
400		greek and roman, mixed 7 coins. As shown in the picture. Starting price: 80 EUR
401		greek and roman, mixed 11 coins. As shown in the picture. Starting price: 80 EUR
402		greek and roman, mixed 8 coins. As shown in the picture. Starting price: 80 EUR
403		8 Byzantine coins, 1 piece of seal. As shown in the picture. Starting price: 80 EUR

404		8 Byzantine coins, As shown in the picture. Starting price: 60 EUR
405		7 Byzantine coins, As shown in the picture. Starting price: 80 EUR
406		10 pieces of mixed Byzantine and Armenian coins, As shown in the picture. Starting price: 60 EUR
407		5 coins, one byzantine seal, As shown in the picture. Starting price: 80 EUR
408		7, mixed coins, As shown in the picture. Starting price: 60 EUR
409		6 roma coins, As shown in the picture. Starting price: 40 EUR
410		9 roma coins, As shown in the picture. Starting price: 50 EUR