

PROCEEDINGS OF THE
XIVth INTERNATIONAL NUMISMATIC CONGRESS

GLASGOW 2009

Edited by
Nicholas Holmes

GLASGOW 2011

International Numismatic Council

British Academy

University of Glasgow | The Hunterian

All rights reserved by
The International Numismatic Council

ISBN 978-1-907427-17-6

Distributed by Spink & Son Ltd, 69 Southampton Row, London WC1B 4ET
Printed and bound in Malta by Gutenberg Press Ltd.

PROCEEDINGS OF THE
XIVth INTERNATIONAL NUMISMATIC CONGRESS
GLASGOW 2009

I

CONTENTS

Preface	18
Editor's note	19
Inaugural lecture	
'A foreigner's view of the coinage of Scotland', <i>by</i> Nicholas MAYHEW	23
Antiquity: Greek	
I Delfini (distribuzione, associazioni, valenza simbolica), <i>by</i> Pasquale APOLITO	35
Lessons from a (bronze) die study, <i>by</i> Donald T. ARIEL	42
Le monete incuse a leggenda <i>Pal-Mol</i> : una verifica della documentazione disponibile, <i>by</i> Marta BARBATO	48
Up-to-date survey of the silver coinage of the Nabatean king Aretas IV, <i>by</i> Rachel BARKAY	52
Remarks on monetary circulation in the <i>chora</i> of Olbia Pontica – the case of Koshary, <i>by</i> Jarosław BODZEK	58
The 'colts' of Corinth revisited: a note on Corinthian drachms from Ravel's Period V, <i>by</i> Lee L. BRICE	67
Not only art! The period of the 'signing masters' and 'historical iconography', <i>by</i> Maria CACCAMO CALTABIANO	73
Les monnaies préromaines de <i>BB'T-BAB(B)A</i> de Mauretanie, <i>by</i> Laurent CALLEGARIN & Abdelaziz EL KHAYARI	81
Mode iconografiche e determinazioni delle cronologie nell'occidente ellenistico, <i>by</i> Benedetto CARROCCIO	89
La phase postarchaïque du monnayage de Massalia, <i>by</i> Jean-Albert CHEVILLON	97
A new thesis for Siglos and Dareikos, <i>by</i> Nicolas A. CORFÙ	105
Heroic cults in northern Sicily between numismatics and archaeology, <i>by</i> Antonio CRISÀ	114
La politica estera tolemaica e l'area del Mar Nero: l'iconografia numismatica come fonte storica, <i>by</i> Angela D'ARRIGO	123

New light on the Larnaca hoard <i>IGCH 1272</i> , <i>by</i> Anne DESTROOPER-GEORGIADES	131
The coinage of the Scythian kings in the West Pontic area: iconography, <i>by</i> Dimitar DRAGANOV	140
The ‘royal archer’ and Apollo in the East: Greco-Persian iconography in the Seleukid Empire, <i>by</i> Kyle ERICKSON & Nicholas L. WRIGHT	163
Ἀπόδοτε οὖν τὰ νομίσματα Ἀθηναίων Ἀθηναίοις. Retour sur les critères qui définissent habituellement les ‘imitations’ Athéniennes, <i>by</i> Chr. FLAMENT	170
On the gold coinage of ancient Chersonese (46-133 AD), <i>by</i> N.A. FROLOVA	178
Propaganda on coins of Ptolemaic queens, <i>by</i> Agnieszka FULIŃSKA	184
Osservazioni sui rinvenimenti di monete dagli scavi archeologici dell’antica Caulonia, <i>by</i> Giorgia GARGANO	189
La circulation monétaire à Argos d’après les monnaies de fouille de l’ÉFA (École française d’Athènes), <i>by</i> Catherine GRANDJEAN	199
Silver denominations and standards of the Bosporan cities, <i>by</i> Jean HOURMOUZIADIS	203
Seleucid ‘eagles’ from Tyre and Sidon: preliminary results of a die-study, <i>by</i> Panagiotis P. IOSSIF	213
Archaic Greek coins east of the Tigris: evidence for circulation?, <i>by</i> J. KAGAN	230
Parion history from coins, <i>by</i> Vedat KELEŞ	237
Regional mythology: the meanings of satyrs on Greek coins, <i>by</i> Ann-Marie KNOBLAUCH	246
The chronology of the Hellenistic coins of Thessaloniki, Pella and Amphipolis, <i>by</i> Theodoros KOUREMPANAS	251
The coinage of Chios during the Hellenistic and early Roman periods, <i>by</i> Constantine LAGOS	259
Évidence numismatique de l’existence d’Antioche en Troade, <i>by</i> Dincer Savas LENGER	265

Hallazgo de un conjunto monetar de <i>Gadir</i> en la necrópolis Feno-Púnica de los cuarteles de Varela, Cádiz, España, <i>by</i> Urbano LÓPEZ RUIZ & Ana María RUIZ TINOCO	269
Gold and silver weight standards in fourth-century Cyprus: a resume, <i>by</i> Evangeline MARKOU	280
Göttliche Herrscherin – herrschende Göttin? Frauenbildnisse auf hellenistischen Münzen, <i>by</i> Katharina MARTIN	285
Melkart-Herakles y sus distintas advocaciones en la Bética costera, <i>by</i> Elena MORENO PULIDO	293
Some remarks concerning the gold coins with the legend ‘ΚΟΣΩΝ’, <i>by</i> Lucian MUNTEANU	304
‘Une monnaie grecque inédite: un triobole d’Argos en Argolide’, <i>by</i> Eleni PAPAETHYMIU	310
The coinage of the Paeonian kings Leon and Dropion, <i>by</i> Eftimija PAVLOVSKA	319
Le trésor des monnaies perses d’or trouvé à Argamum / Orgamé (Jurilovca, dép. de Tulcea, Roumanie), <i>by</i> E. PETAC, G. TALMAȚCHI & V. IONIȚĂ	331
The imitations of late Thasian tetradrachms: chronology, classification and dating, <i>by</i> Ilya S. PROKOPOV	337
Moneta e discorso politico: emissioni monetarie in Cirenaica tra il 321 e il 258 a.C., <i>by</i> Daniela Bessa PUCCINI	350
Tesoros sertorianos en España: problemas y nuevas perspectivas, <i>by</i> Isabel RODRÍGUEZ CASANOVA	357
‘Ninfa’ eponima grande dea? Caratteri e funzioni delle personificazioni cittadine, <i>by</i> Grazia SALAMONE	365
The coin finds from Hellenistic and Roman Berytas (fourth century BC – third century AD), <i>by</i> Ziad SAWAYA	376
Monetazione incusa magnogreca: destinazione e funzioni, <i>by</i> Rosa SCAVINO	382
Uso della moneta presso gli indigeni della Sicilia centro-meridionale, <i>by</i> Lavinia SOLE	393
La moneta di Sibari: struttura e metrologia, <i>by</i> Emanuela SPAGNOLI	405

<i>Le stephanophoroi</i> prima delle <i>stephanophoroi</i> , by Marianna SPINELLI	417
Weight adjustment <i>al marco</i> in antiquity, and the Athenian decadrachm, by Clive STANNARD	427
The Magnesian hoard: a preliminary report, by Oğuz TEKIN	436
Zur Datierung und Deutung der Beizeichen auf Stateren von Górtyn, by Burkhard TRAEGER	441
Aspetti della circolazione monetaria in area basso adriatica, by Adriana TRAVAGLINI & Valeria Giulia CAMILLERI	447
La polisemia di Apollo attraverso il documento monetale, by Maria Daniela TRIFIRÒ	461
Thraco-Macedonian coins: the evidence from the hoards, by Alexandros R.A. TZAMALIS	473
The pattern of findspots of coins of Damastion: a clue to its location, by Dubravka UJES MORGAN	487
The civic bronze coins of the Eleans: some preliminary remarks, by Franck WOJAN	497
The hoard of Cyzicenes from the settlement of Patraeus (Taman peninsula), by E.V. ZAKHAROV	500
Antiquity: Roman	
The coinage of Diva Faustina I, by Martin BECKMANN	509
Coin finds from the Dutch province of North-Holland (Noord-Holland). Chronological and geographical distribution and function of Roman coins from the Dutch part of <i>Barbaricum</i> , by Paul BELIËN	514
The key to the Varus defeat: the Roman coin finds from Kalkriese, by Frank BERGER	527
Monetary circulation in the Bosporan Kingdom in the Roman period <i>c.</i> first - fourth century AD, by Line BJERG	533
The Roman coin hoards of the second century AD found on the territory of present-day Serbia: the reasons for their burial, by Bojana BORIĆ-BREŠKOVIĆ	538

CONTENTS

5

Die Münzprägung des Thessalischen Bundes von Marcus Aurelius bis Gallienus (161-268 n. Chr.), <i>by</i> Friedrich BURRER	545
The denarius in the first century, <i>by</i> K. BUTCHER & M. PONTING	557
Coinage and coin circulation in Nicopolis of Epirus: a preliminary report, <i>by</i> Dario CALOMINO	569
La piazza porticata di Egnazia: la documentazione numismatica, <i>by</i> Raffaella CASSANO, Adriana TRAVAGLINI & Alessandro CRISPINO	576
Dallo scavo al museo: un ripostiglio monetale di età antonina del IV municipio di Roma (Italia), <i>by</i> Francesca CECI	580
I rinvenimenti dal Tevere: la monetazione della Diva Faustina, <i>by</i> Alessia CHIAPPINI	592
Analytical evidence for the organization of the Alexandrian mint during the Tetrarchy (III-IV centuries AD), <i>by</i> J.M.COMPANA, L. LEÓN-REINA, F.J. FORTES, L.M. CABALÍN, J.J. LASERNA, & M.A.G. ARANDA	595
L’Oriente Ligoriano: fonti, luoghi, mirabilia, <i>by</i> Arianna D’OTTONE	605
Le emissioni isiache: quale rapporto con il <i>navigium Isidis?</i> , <i>by</i> Sabrina DE PACE	613
A centre of <i>aes rude</i> production in southern Etruria : La Castellina (Civitavecchia, Roma), <i>by</i> Almudena DOMÍNGUEZ-ARRANZ & Jean GRAN-AYMERICH	621
Perseus and Andromeda in Alexandria: explaining the popularity of the myth in the culture of the Roman Empire, <i>by</i> Melissa Barden DOWLING	629
Les fractions du <i>nummus</i> frappées à Rome et à Ostie sous le règne de Maxence (306-312 ap. J.C.), <i>by</i> V. DROST	635
Monuments on the move: architectural coin types and audience targeting in the Flavian and Trajanic periods, <i>by</i> Nathan T. ELKINS	645
‘The restoration of memory: Minucius and his monument’ <i>by</i> Jane DeRose EVANS	657
La circulation monétaire à Lyon de la fondation de la colonie à la mort de Septime Sévère (43 av. – 211 apr. J.C.): premiers résultats, <i>by</i> Jonas FLUCK	662

Le monnayage en orichalque romain: apport des expérimentations aux études numismatiques, <i>by</i> Arwen GAFFIERO, Arnaud SUSPÈNE, Florian TÉREYGEOL & Bernard GRATUZE	668
New coins of pre- and denarial system minted outside Italy, <i>by</i> Paz GARCÍA-BELLIDO	676
Les bronzes d'Octave à la proue et à la tête de bélier (RPC 533) attribués à Toulouse- <i>Tolosa</i> : nouvelles découvertes, <i>by</i> Vincent GENEVIÈVE	686
Crustumerium, Cisterna Grande (Rome, Italy): textile traces from a Roman coins hoard, <i>by</i> Maria Rita GIULIANI, Ida Anna RAPINESI, Francesco DI GENNARO, Daniela FERRO, Heli ARIMA, Ulla RAJANA & Francesca CECI	696
Deux médaillons d'Antonin le Pieux du territoire de Pautalia (Thrace), <i>by</i> Valentina GRIGOROVA-GENCHEVA	709
Mars and Venus on Roman imperial coinage in the time of Marcus Aurelius: iconological considerations with special reference to the emperor's correspondence with Marcus Cornelius Fronto, <i>by</i> Jürgen HAMER	715
The silver coins of Aegeae in the light of Hadrian's eastern silver coinages, <i>by</i> F. HAYMANN	720
The coin-images of the later soldier-emperors and the creation of a Roman empire of late antiquity, <i>by</i> Ragnar HEDLUND	726
Coinage and currency in ancient Pompeii, <i>by</i> Richard HOBBS	732
Imitations in gold, <i>by</i> Helle W. HORSNÆS	742
Un geste de Caracalla sur une monnaie frappée à Pergame, <i>by</i> Antony HOSTEIN	749
New data on monetary circulation in northern Illyricum in the fifth century, <i>by</i> Vujadin IVANIŠEVIĆ & Sonja STAMENKOVIĆ	757
Die augusteischen Münzmeisterprägungen: <i>Illviri monetales</i> im Spannungsfeld zwischen Republik und Kaiserzeit, <i>by</i> Alexa KÜTER	765
Imperial representation during the reign of Valentinian III, <i>by</i> Aládar KUUN	772
The Nome coins: some remarks on the state of research, <i>by</i> Katarzyna LACH	780
Le monnayage de Brutus et Cassius après la mort de César, <i>by</i> Raphaëlle LAIGNOUX	785

L'ultima emissione di Cesare Ottaviano: alcune considerazioni sulle recenti proposte cronologiche, <i>by</i> Fabiana LANNA	794
Claudius's issue of silver drachmas in Alexandria: Serapis <i>Anastole</i> , <i>by</i> Barbara LICHOCKA	800
La chronologie des émissions monétaires de Claude II: ateliers de Milan et Siscia, <i>by</i> Jérôme MAIRAT	809
La circulation monétaire à Strasbourg (France) et sur le Rhin supérieur au premier siècle après J.-C., <i>by</i> Stéphane MARTIN	816
The double solidus of Magnentius, <i>by</i> Alenka MIŠKEC	822
A hoard of bronze coins of the third century BC found at Pratica di Mare (Rome), <i>by</i> Maria Cristina MOLINARI	828
Un conjunto de plomos monetiformes de procedencia hispana de la colección antigua del Museo Arqueológico Nacional (Madrid), <i>by</i> Bartolomé MORA SERRANO	839
Monete e ritualità funeraria in epoca romana imperiale: il sepolcreto dei <i>Fadieni</i> (Ferrara – Italia), <i>by</i> Anna Lina MORELLI	846
Il database <i>Monete al femminile</i> , <i>by</i> Anna Lina MORELLI & Erica FILIPPINI	856
La trouvaille monétaire de Bex-Sous-Vent (VD, Suisse): une nouvelle analyse, <i>by</i> Yves MUHLEMANN	864
Die Sammlung von Lokalmynthen griechischer Städte des Ostens: ein Projekt der Kommission für alte Geschichte und Epigraphik, <i>by</i> Johannes NOLLÉ	872
Plomos monetiformes con leyenda ibérica Baitolo, hallados en la ciudad romana de Baetulo (Hispania Tarraconensis), <i>by</i> Pepita PADRÓS MARTÍ, Daniel VÁZQUEZ & Francesc ANTEQUERA	878
I denari serrati della repubblica romana: alcune considerazioni, <i>by</i> Andrea PANCOTTI & Patrizia CALABRIA	888
Monetary circulation in late antique Rome: a fifth-century context coming from the N.E. slope of the Palatine Hill. A preliminary report, <i>by</i> Giacomo PARDINI	893
<i>Securitas</i> e suoi attributi: lo sviluppo di una iconografia, <i>by</i> Rossella PERA	901
Could the unofficial mint called 'Atelier II' be identified with the <i>officinae</i> of Châteaubleau (France)?, <i>by</i> Fabien PILON	906

Coin finds from Elaiussa Sebaste (Cilicia Tracheia), <i>by</i> Annalisa POLOSA	911
El poblamiento romano en el área del Mar Menor (Ager Carthaginensis): una aproximación a partir de los recientes hallazgos numismáticos, <i>by</i> Alfredo PORRÚA MARTÍNEZ & Elvira NAVARRO SANTA-CRUZ	916
The presence of local deities on Roman Palestinian coins: reflections on cultural and religious interaction between Romans and local elites, <i>by</i> Vagner Carvalheiro PORTO	926
The male couple: iconography and semantics, <i>by</i> Mariangela PUGLISI	933
Countermarks on the Republican and Augustan brass coins in the south-eastern Alps, <i>by</i> Andrej RANT	941
A stone <i>thesaurus</i> with a votive coin deposit found in the sanctuary of Campo della Fiera, Orvieto (<i>Volsinii</i>), <i>by</i> Samuele RANUCCI	954
L'image du pouvoir impériale de Trajan et son évolution idéologique: étude des frappes monétaires aux types d'Hercule, Jupiter et Soleil, <i>by</i> Laurent RICCARDI	964
The inflow of Roman coins to the east-of-the-Vistula Mazovia (<i>Mazowsze</i>) and Podlachia (<i>Podlasie</i>), <i>by</i> Andrzej ROMANOWSKI	973
Numismatics and archaeology in Rome: the finds from the <i>Basilica Hilariana</i> , <i>by</i> Alessia ROVELLI	983
Communicating a <i>consecratio</i> : the deification coinage of Faustina I, <i>by</i> Clare ROWAN	991
An alleged hoard of third-century Alexandrian tetradrachms, <i>by</i> Adriano SAVIO & Alessandro CAVAGNA	999
Some notes on religious embodiments in the coinage of Roman Syria and Mesopotamia, <i>by</i> Philipp SCHWINGHAMMER	1004
Roman provincial coins in the money circulation of the south-eastern Alpine area and western Pannonia, <i>by</i> Andrej ŠEMROV	1013
Recenti rinvenimenti dal Tevere (1): introduzione, <i>by</i> Patrizia SERAFIN	1019
Recenti rinvenimenti dal Tevere (2): la moneta di Vespasiano tra tradizione ed innovazione, <i>by</i> Alessandra SERRA	1020
A hoard of denarii and early Roman Messene, <i>by</i> Kleantthis SIDIROPOULOS	1025

La ‘corona radiata’ sui ritratti dei bronzi imperiali alessandrini, <i>by</i> Giovanni Maria STAFFIERI	1037
The iconography of two groups of struck lead from Central Italy and Baetica in the second and first centuries BC, <i>by</i> Clive STANNARD	1045
Monete della zecca di Frentrum, Larinum e Pallanum, <i>by</i> Napoleone STELLUTI	1056
Personalized victory on coins: the Year of the Four Emperors – Greek imperial issues, <i>by</i> Yannis STOYAS	1067
Les monnaies d’or d’Auguste: l’apport des analyses élémentaires et le problème de l’atelier de Nîmes, <i>by</i> Arnaud SUSPÈNE, Maryse BLET-LEMARQUAND & Michel AMANDRY	1073
The popularity of the enthroned type of Asclepius on Peloponnesian coins of imperial times, <i>by</i> Christina TSAGKALIA	1082
Gold and silver first tetrarchic issues from the mint of Alexandria, <i>by</i> D. Scott VANHORN	1092
Note sulla circolazione monetaria in Etruria meridionale nel III secolo a.C., <i>by</i> Daniela WILLIAMS	1103
Roman coins from the western part of West Balt territory, <i>by</i> Anna ZAPOLSKA	1115
Antiquity: Celtic	
La moneda ibérica del nordeste de la <i>Hispania Citerior</i> : consideraciones sobre su cronología y función, <i>by</i> Marta CAMPO	1135
Les bronzes à la gueule de loup du Berry: essai de typochronologie, <i>by</i> Philippe CHARNOTET	1142
Les imitations de l’obole de Marseille de LTD1/LTD2A (II ^e s. / I ^{er} s. av. J.C.) entre les massifs des Alpes et du Jura, <i>by</i> Anne GEISER	1148
Le monnayage à la légende TOGIRIX: une nouvelle approche, <i>by</i> Anne GEISER & Julia GENECHESI	1155
Trading with silver bullion during the third century BC: the hoard of Armuña de Tajuña, <i>by</i> Manuel GOZALBES, Gonzalo CORES & Pere Pau RIPOLLÈS	1165
Données expérimentales sur la fabrication de quinaires gaulois fourrés, <i>by</i> Katherine GRUEL, Dominique LACOSTE, Carole FRARESSO, Michel PERNOT & François ALLIER	1173

Pre-Roman coins from Sotin, <i>by</i> Mato ILKIĆ	1182
Les monnaies gauloises trouvées à Paris, <i>by</i> Stéphane MARTIN	1191
Die keltischen Münzen vom Oberleiserberg (Niederösterreich), <i>by</i> Jiří MILITKÝ	1198
New coin finds from the two late Iron Age settlements of Altenburg (Germany) and Rheinau (Switzerland) – a military coin series on the German-Swiss border?, <i>by</i> Michael NICK	1207
Le dépôt monétaire gaulois de Laniscat (Côtes-d’Armor): 547 monnaies de bas titre. Étude préliminaire, <i>by</i> Sylvia NIETO-PELLETIER, Bernard GRATUZE & Gérard AUBIN	1218
Antiquity: general	
La moneda en el mundo funerario-ritual de <i>Gadir-Gades</i> , <i>by</i> A. ARÉVALO GONZÁLEZ	1231
Neues Licht auf eine alte Frage? Die Verwandtschaft von Münzen und Gemmen, <i>by</i> Angela BERTHOLD	1240
Tipi del cane e del lupo sulle monete del Mediterraneo antico, <i>by</i> Alessandra BOTTARI	1247
Not all these things are easy to read, much less to understand: new approaches to reading images on ancient coins, <i>by</i> Geraldine CHIMIRRI-RUSSELL	1254
The collection of ancient coins in the Ossoliński National Institute in Lvov (1828-1944), <i>by</i> Adam DEGLER	1261
Preliminary notes on Phoenician and Punic coins kept in the Pushkin Museum, <i>by</i> S. KOVALENKO & L.I. MANFREDI	1266
Greek coins from the National Historical Museum of Rio de Janeiro: SNG project, <i>by</i> Marici Martins MAGALHÃES	1278
La catalogazione delle emissioni di Commodo nel Codice Ligoriano, <i>by</i> Rosa Maria NICOLAI	1292
The sacred life of coins: cult fees, sacred law and numismatic evidence, <i>by</i> Isabelle A. PAFFORD	1303
Anton Prokesch-Osten and the Greek coins of the coin collection at the Universalmuseum Joanneum in Graz, Austria, <i>by</i> Karl PEITLER	1310

Monete ed anelli: cronologia, tipologie, fruitori, <i>by</i> Claudia PERASSI	1323
Il volume 21 delle <i>Antichità Romane</i> di Pirro Ligorio 'Libri delle Medaglie da Cesare a Marco Aurelio Commodo', <i>by</i> Patrizia SERAFIN	1334
Greek and Roman coins in the collection of the Çorum Museum, <i>by</i> D. Özlem YALCIN	1344
Mediaeval and modern western (mediaeval)	
The exchanges in the city of London, 1344-1358, <i>by</i> Martin ALLEN	1355
Fribourg en Nuithonie: faciès monétaire d'une petite ville au centre de l'Europe, <i>by</i> Anne-Francine AUBERSON	1360
Die Pegauer Brakteatenprägung Abt Siegfrieds von Reckin (1185-1223): Kriterien zu deren chronologischer Einordnung, <i>by</i> Jan-Erik BECKER	1372
Die recutting in the eleventh-century Polish coinage, <i>by</i> Mateusz BOGUCKI	1382
Le retour à l'or au treizième siècle: le cas de Montpellier (...1244-1246...), <i>by</i> Marc BOMPAIRE & Pierre-Joan BERNARD	1392
Le monete a leggenda ΠΑΝ e le emissioni arabo-bizantine. I dati dello scavo di Antinoupolis / El Sheikh Abada, <i>by</i> Daniele CASTRIZIO	1401
Scavi di <i>Privernum</i> e Fossanova (Latina, Italia): monete tardoantiche, medioevale e moderne, <i>by</i> Francesca CECI & Margherita CANCELLIERI	1408
La aportación de los hallazgos monetarios a 'la crisis del siglo XIV' en Cataluña, <i>by</i> Maria CLUA I MERCADAL	1411
Norwegian bracteates during the twelfth and thirteenth centuries, <i>by</i> Linn EIKJE	1418
Donative pennies in Viking-age Scandinavia?, <i>by</i> Frédéric ELFVER	1426
Carolingian capitularies as a source for the monetary history of the Frankish empire, <i>by</i> Hubert EMMERIG	1431
Ulf Candidatus, <i>by</i> G. EMSØY	1436
Münzen des Moskauer Grossfürstentums. Das Geld von Dmitrij Ivanowitsch Donskoj (1359-1389) (über die Veröffentlichung der ersten Ausgabe des 'Korpus der russischen Münzen des 14-15. Jhs.'), <i>by</i> P. GAIDUKOV & I. GRISHIN	1441

Brakteatenprägungen in Mähren in der zweiten Hälfte des dreizehnten Jahrhunderts, <i>by</i> Dagmar GROSSMANNOVÁ	1452
Monetisation in medieval Scandinavia, <i>by</i> Svein H. GULLBEKK	1458
A mancus apparently marked on behalf of King Offa: genuine or fake?, <i>by</i> Wolfgang HAHN	1464
Among farmers and city people: coin use in early medieval Denmark, <i>c.</i> 1000-1250, <i>by</i> Gitte Tarnow INGWARDSON	1470
Was pseudo-Byzantine coinage primarily of municipal origin?, <i>by</i> Charlie KARUKSTIS	1477
Interpreting single finds in medieval England – the secondary lives of coins, <i>by</i> Richard KELLEHER	1492
Byzantine coins from the area of Belarus, <i>by</i> Krystyna LAVYSH & Marcin WOŁOSZYN	1500
Die früheste Darstellung des Richters auf einer mittelalterlicher Münze?, <i>by</i> Ivar LEIMUS	1509
Coinage and money in the ‘years of insecurity’: the case of late Byzantine Chalkidiki (thirteenth - fourteenth century), <i>by</i> Vangelis MALADAKIS	1517
Nota sulla circolazione monetaria tardoantica nel Lazio meridionale: i reperti di S. Ilario <i>ad bivium</i> , <i>by</i> Flavia MARANI	1535
The money of the First Crusade: the evidence of a new parcel and its implications, <i>by</i> Michael MATZKE	1542
Überlegungen zum ‘Habsburger Urbar’ als Quelle für Währungsgeschichte, <i>by</i> Samuel NUSSBAUM	1552
<i>Schilling Kennisbergisch slages</i> of Grand Master Louis of Ehrlichshausen, <i>by</i> Borys PASZKIEWICZ	1557
Un diner de Jaime I el conquistador en el Mar Menor: evidencias de presencia aragonesa en el Campo de Cartagena durante la Baja Edad Media, <i>by</i> Alfredo PORRÚA MARTÍNEZ & Alfonso ROBLES FERNÁNDEZ	1564
L’atelier de faux-monnayeur de Rovray (VD, Suisse), <i>by</i> Carine RAEMY TOURNELLE	1570

La ubicación de las casas de moneda en le Europa medieval. El caso del reino de León, <i>by</i> Antonio ROMA VALDÉS	1580
New perspectives on Norwegian Viking-age hoards <i>c.</i> 1000: the Bore hoard revisited, <i>by</i> Elina SCREEN	1591
The discovery of a hoard of coins dated to the fifth and sixth centuries in Klapavice in the hinterland of ancient Salona, <i>by</i> Tomislav ŠEPAROVIĆ	1597
A model for the analysis of coins lost in Norwegian churches, <i>by</i> Christian J. SIMENSEN	1605
A clippe from Femern, <i>by</i> Jørgen SØMOD	1614
The convergence of coinages in the late medieval Low Countries, <i>by</i> Peter SPUFFORD	1620
A perplexing hoard of Lusignan coins from Polis, Cyprus, <i>by</i> Alan M. STAHL, Gerald POIRIER & Nan YAO	1625
<u>OTTO / ODDO</u> and <u>ADELHEIDA / ATHALHET</u> - onomatological aspects of German coin types of the tenth and eleventh centuries, <i>by</i> Sebastian STEINBACH	1633
Bulles de plomb et les monnaies en Pologne au XII ^e siècle, <i>by</i> Stanislaw SUCHODOLSKI	1640
Palaeologian coin findings of Kusadasi, Kadikalesi/Anaia and their reflections. <i>by</i> Ceren ÜNAL	1649
The hoard of Tetín (Czech Republic) in the light of currency conditions in thirteenth-century Bohemia, <i>by</i> Roman ZAORAL & Jiří MILITKÝ	1664
The circulation of foreign coins in Poland in the fifteenth century, <i>by</i> Michal ZAWADZKI	1671
Mediaeval and modern Western (modern)	
Die neuzeitliche Münzstätte im Schloss Haldenstein bei Chur Gr, Schweiz, <i>by</i> Rahel C. ACKERMANN	1679
The money box system for savings in Amsterdam, 1907-1935, <i>by</i> G.N. BORST	1687
Four ducats coins of Franz Joseph I (1848-1916) of Austria: their use in jewellery and some hitherto unpublished imitations, <i>by</i> Aleksandar N. BRZIC	1693

A king as Hercules in the modern Polish coinage, <i>by</i> Witold GARBAZCEWSKI	1704
The monetary areas in Piedmont during the fourteenth to sixteenth centuries: a starting point for new investigations, <i>by</i> Luca GIANAZZA	1713
Coin hoards in the United States, <i>by</i> John M. KLEEBERG	1719
The transfer of minting techniques to Denmark in the nineteenth century, <i>by</i> Michael MÄRCHER	1725
<i>Patrimonio Numismático Iberoamericano: un proyecto del Museo Arqueológico Nacional</i> , <i>by</i> Carmen MARCOS ALONSO & Paloma OTERO MORÁN	1734
Moneda local durante la guerra civil española: billete emitido por el ayuntamiento de San Pedro del Pinatar, Murcia, <i>by</i> Federico MARTÍNEZ PASTOR & Alfredo PORRÚA MARTÍNEZ	1744
Coins and monetary circulation in the Legnica-Brzeg duchy: rudimentary problems, <i>by</i> Robert PIENKOWSKI	1748
Representaciones del café en el acervo de numismática del <i>Museu Paulista - USP</i> , <i>by</i> Angela Maria Gianeze RIBEIRO	1752
Freiburg im Üechtland und die Münzreformen der französischen Könige (1689-1726), <i>by</i> Nicole SCHACHER	1758
La aparición de la marca de valor en la moneda valenciana, ¿1618 o 1640? Una nueva hipótesis de trabajo, <i>by</i> Juan Antonio SENDRA IBÁÑEZ	1765
Devotion and coin-relics in early modern Italy, <i>by</i> Lucia TRAVAINI	1774
The political context of the origin and the exportation of thaler-coins from Jáchymov (Joachimsthal) in the first half of the sixteenth century, <i>by</i> Petr VOREL	1778
The late sixteenth-century Russian forged kopecks, which were ascribed to the English Muscovy Company, <i>by</i> Serguei ZVEREV	1783
Oriental and African coinages	
The meaning of the character 寶 <i>bao</i> in the legends of Chinese cash coins, <i>by</i> Vladimir A. BELYAEV & Sergey V. SIDOROVICH	1789
Three unpublished Indo-Sasanian coin hoards, Government Museum, Mathura, <i>by</i> Pratipal BHATIA	1796

Oriental coins in the Capitoline Museums (Rome): further researches on <i>Stanzani Collection</i> history, <i>by</i> Arianna D'OTTONE	1807
The king, the princes and the Raj, <i>by</i> Sanjay GARG	1813
The first evidence of a mint at Miknāsa: two unpublished Almoravid coins, a dirham and a dinar, of the year 494H/1100, <i>by</i> Tawfiq IBRAHIM	1821
L'âge d'or de la numismatique en Chine: l'exemple du <i>Catalogue des Monnaies Anciennes</i> de Li Zuoxian, <i>by</i> Lyce JANKOWSKI	1826
Numismatic research in Japan today: coins, paper monies and patterns of usage. Paper money in early modern Japan: economic and folkloristic aspects, <i>by</i> Keiichiro KATO	1832
The gold reform of Ghazan Khan, <i>by</i> Judith KOLBAS	1841
A study of medieval Chinese coins from Karur and Madurai in Tamil Nadu, <i>by</i> KRISHNAMURTHY RAMASUBBAIYER	1847
Latest contributions to the numismatic history of Central Asia (late eighteenth – nineteenth century), <i>by</i> Vladimir NASTICH	1852
Silver fragments of unique Būyid and Ḥamdānid coins and their role in the Kelč hoard (Czech Republic), <i>by</i> Vlastimil NOVÁK	1862
Numismatic evidence for the location of Saray, the capital of the Golden Horde, <i>by</i> A.V. PACHKALOV	1869
Le regard des voyageurs sur les monnaies africaines du XVI ^e au XIX ^e siècles, <i>by</i> Josette RIVALLAIN	1874
Les imitations des dirhems carrés almohades: apport des analyses élémentaires, <i>by</i> A. TEBOULBI, M. BOMPAIRE & M. BLET-LEMARQUAND	1884
À propos du monnayage de Kién Phúc (1883-1884), <i>by</i> François THIERRY	1890
Glass jetons from Sicily: new find evidence from the excavations at Monte Iato, <i>by</i> Christian WEISS	1897
Medals	
Joseph Kowarzik (1860-1911): ein Medailleur der Jahrhundertwende, <i>by</i> Kathleen ADLER	1907

Numismatic memorials of breeding trotting horses (based on the collection of the numismatic department of the Hermitage), <i>by</i> L.I. DOBROVOLSKAYA	1920
De retrato a arquetipo: anotaciones sobre la difusión de la efigie de Juan VIII Paleólogo en la península Ibérica, <i>by</i> Albert ESTRADA-RIUS	1931
Titon du Tillet e le medaglie del Parnasse François, <i>by</i> Paola GIOVETTI	1937
Bedrohung und Schutz der Erde: Positionen zur Umweltproblematik in der deutschen Medaillenkunst der Gegenwart, <i>by</i> Rainer GRUND	1945
The rediscovery of the oldest private medal collection of the Netherlands, <i>by</i> Jan PELSDONK	1959
Twentieth-century British campaign medals: a continuation of the nineteenth century?, <i>by</i> Phyllis STODDART and Keith SUGDEN	1965
‘Shines with unblemished honour’: some thoughts on an early nineteenth-century medal, <i>by</i> Tuukka TALVIO	1978
 General numismatics	
Dall’iconografia delle monete antiche all’ideologia della nazione future. <i>Proiezioni della numismatica grecista di D’Annunzio sulla nuova monetazione Sabauda</i> , <i>by</i> Giuseppe ALONZO	1985
Didaktisch-methodische Aspekte der Numismatik in der Schule, <i>by</i> Szymon BERESKA	1993
The Count of Caylus (1692-1765) and the study of ancient coins, <i>by</i> François de CALLATAÏ	1999
Le monete di Lorenzo il Magnifico in un manoscritto di Angelo Poliziano, <i>by</i> Fiorenzo CATALLI	2004
Coinage and mapping, <i>by</i> Thomas FAUCHER	2012
Classicism and coin collections in Brazil, <i>by</i> Maria Beatriz Borba FLORENZANO	2017
A prosopography of the mint officials: the <i>Eligivs</i> database and its evolution, <i>by</i> Luca GIANAZZA	2022
Elementary statistical methods in numismatic metrology, <i>by</i> Dagmar GROSSMANNOVÁ & Jan T. STEFAN	2027

CONTENTS

17

Les collections numismatiques du Musée archéologique de Dijon (France), <i>by</i> Jacques MEISSONNIER	2036
Bank of Greece: the numismatic collections, <i>by</i> Eleni PAPAETHYMIU	2044
Foundation of the Hellenic World. A new private collection open to the public, <i>by</i> Eleni PAPAETHYMIU	2046
Re-discovering coins: publication of the numismatic collections in Bulgarian museums – a new project, <i>by</i> Evgeni PAUNOV, Ilya PROKOPOV & Svetoslava FILIPOVA	2047
<i>„Census of Ancient Coins Known in the Renaissance“</i> , <i>by</i> Ulrike PETER	2058
Le sel a servi de moyen d'échange, <i>by</i> J.A. SCHOONHEYT	2072
The international numismatic library situation and the foundation of the International Numismatic Libraries' Network (INLN), <i>by</i> Ans TER WOERDS	2082
The Golden Fleece in Britain, <i>by</i> R.H. THOMPSON	2089
Das Museum August Kestner in Hannover: Neues aus der Münzsammlung, <i>by</i> Simone VOGT	2100
From the electrum to the Euro: a journey into the history of coins. A multimedia presentation by the Bank of Cyprus Cultural Foundation, <i>by</i> Eleni ZAPITI	2102
Highlights from the Museum of the George and Nefeli Giabra Pierides Collection, donated by Clio and Solon Triantafyllides: coins and artefacts, <i>by</i> Eleni ZAPITI & Evangeline MARKOU	2112
Index of Contributors	2118

THE HOARD OF CYZICENES FROM THE SETTLEMENT OF PATRAEUS (TAMAN PENINSULA)

E.V. ZAKHAROV

The settlement of Patraeus is situated at the northern part of the Taman peninsula and at the northern shore of the Taman bay (Temrukskiy district, Krasnodarskiy krai). This archaeological site has a long and interesting history, dating back to the late Bronze – early Iron Age. Also the settlement has layers from the ancient and medieval periods. One of the most interesting periods in the history of Patraeus is the archaic, the time of the first steps of Greeks at that place during the Great Greek colonization.

The hoard of Cyzicenes is dated to the late archaic period. This hoard was found in the summer of 1998 by treasure-hunters. They informed members of an archaeological expedition about this. According to their information the hoard was found in the western part of the settlement in the flooded area (30m from the coast, the depth is about 40 cm).

The head of the archaeological expedition (Andrey P. Abramov) managed to take photos of all the coins of the hoard. Unfortunately he was not able to weigh them.

Information on the hoard was presented for the first time by A.P. Abramov and S.I. Boldyrev at the All-Russian Archaeological Conference ‘Bosporsky Phenomen (Bosporian Phenomenon)’ in 2001 (Abramov / Boldyrev 2001, p. 144). After that information about this hoard was published in my article about coins of the sixth to fifth centuries BC found in the settlement of Patraeus (Zakharov 2009, pp. 214-18).

The hoard contained three electrum coins of Cyzicus and one silver coin of Panticapaeum. There is a supposition that there were other coins in the hoard but there is not sufficient evidence.

Electrum coins of Cyzicus are represented by three types. The first is the most ancient coin which has on the obverse: tunny fish downwards between two heads of tunny turned at right and left side accordingly; also there are two dots on both sides of the fish. On the reverse is an irregularly shaped impressed square (*quadratum incusum*) (Fritze 1912, p. 3, No. 11 and Tafel I, 11). The size of the coin is 11 x 8 mm (**Pl. I, 1, 1a**). There is only a part of the coin type on the obverse: tunny fish downwards, the head of the tunny turned right and three dots. These components of the type give us only one option for reconstruction. This type was described by H. von Fritze among Cyzicenes of the first group which dated back to the first half of the sixth century BC.

The coin described was brought to Europe and sold by auction (Gorny & Mosch Giessener Münzhandlung Auction 130, 8-9 March 2004). In the description of this lot the weight of the coin was mentioned, which is 2.65 g. This identifies the coin as a hekte.

A few coins of such type are known. The first one was published by Fritze (1912, p. 3, No. 11 and Tafel I, 11). Probably another specimen was published by Hurter and Liewald (2006, p. 11, No. 18 and Tafel 2, 18.1) in their index of the most ancient coins of Cyzicus. It seems to us that the same hemiektion was represented by Babelon (1907, p. 155, No. 251 and Plate VI, 11). It is confirmed by the characteristic features of the obverse and similar weight of both specimen (1.35 g. for Hurter / Liewald and 1.33 g for Babelon). The other coin of this type was published in Hurter’s and Liewald’s article which was mentioned above. This coin is a different unit of hekte (it weighs 2.75 g). It was sold at auction by Hess-Leu (Hurter / Liewald 2006, p. 11, No. 19 and Tafel 2, 19.1). The fourth copy of the same type is in the Lockett collection. Its denomination is

also hekte (its weight is 2.69 g) (SNG, Lockett Collection, No. 2693). The fifth and last copy of a Cyzicene of the same type and denomination was found on the web-site of the auctioneers Gorny & Mosch Giessener Münzhandlung (Auction 152. October 10, 2006, lot number 1379). There is a hekte which was sold here, weighing 2.68 g. It is obvious that there are only five specimens of this type, which is represented by different face values: hekte and hemiekton. So the coin from Patraeus hoard is the sixth hekte of this coin type.

This coin is a very important find. There are only a few Cyzicenes of the first group which were found on the north coast of the Black Sea. So this coin is the most ancient numismatic find from Cimmerian Bosphorus and it is the only electrum coin of Cyzicus of that time which was discovered there.

On the obverse of the second type is: Head of a woman in Corinthian helmet turned left (Athena), there is a tunny fish on the right; on the reverse there is an impressed square divided on four small squares by a linear cross (Greenwell 1887, p. 62, No. 27 and Plate II, 3 (stater), 4 (hekte); Fritze 1912, p. 6, No. 64 and Tafel II, 17; Baldwin Brett 1974, p. 189, No. 1432 and Plate 72, 1432). The diameter of this specimen is 10 mm (**Pl. I, 2, 2 a**). There are a few coins of low denomination. One of them is a hekte (its weight is 2.69 g) from the Munich collection which was published by Babelon (1907, p. 162, No. 269 and Planche VI, 27). According to Fritze's classification this coin was included in the second group, which is dated back to 550-475 BC. But now there is a trend to divide this period into two phases (second half of the sixth century BC and first half of the fifth century BC). According to Baldwin Brett (1974, pp. 187-89), who made her own scheme of the electrum coinage of Cyzicus, this type is dated back to 550-500 BC.

The third type of electrum coins of Cyzicus from the Patraeus hoard has the obverse with the image: Dog turned left on a tunny fish, its right front paw is raised. The reverse image is an impressed square divided into four parts by a linear cross (Greenwell 1887, p. 115, No. 138 and Plate V, 34 (stater), 35 (hekte); Fritze 1912, p. 8, No. 93 and Tafel III, 12; Baldwin Brett 1974, p. 193, Nos. 1469-71 and Plate 73, 1469 (stater), 1470 (hekte), 1471 (hemiekton). The size of this coin is 11 x 9.5 mm (**Pl. I, 3, 3a**). The symbol of the city (tunny fish) is off the flan because the die was shifted in the process of minting. There are a lot of coins of this type. Many famous world collections contain them. There is a hekte in the British Museum (Wroth 1892, p. 31, No. 91 and Plate VII, 18). Hekte and hemiekton from Warren's collection are now in the Boston Museum of Fine Arts (Baldwin Brett 1974, p. 193, Nos. 1469-71 and Plate 73, 1469 (stater), 1470 (hekte), 1471 (hemiekton)). There is a hekte of the same type in the collection of the State Hermitage in Russia (Frolova 2004a, p. 55, No. 23 and Tablica III, 8). This coin was also included by von Fritze in the second group. Baldwin Brett (1974, pp. 191-93) dates this coin type back to 500-460 BC.

We have photos of these coins with a measuring scale, so we can reconstruct the face value of the last two coins. The diameter of these coins is 8-10 mm. According to their size these coins can be defined as hekte or hemiekton. The diameter of a stater is 15-20 mm. Diameters of hekte and hemiekton vary from each other by several millimetres. For this reason we can't be fully confident what the denomination of these coins is.

A silver coin of Panticapaeum has an obverse type: head of a full-face lion; on the reverse there is an impressed square divided into four parts like a 'windmill' (Frolova 2004b, Tafel 2, 32-50]. The diameter of this coin is 14 mm (**Pl. I, 4, 4 a**). Probably it is a hemidrachm which belongs to the second type according to the classification of Frolova (2004b, pp. 18-19). It is dated from the end of the sixth century BC to the first quarter of the fifth century BC.

Most probably the last coin dates the hoard. Electrum coins of Cyzicus belong to the first two groups according to the classification of von Fritze. These groups are dated to a very long period

- from the early sixth century BC to the second quarter of the fifth century BC. The coins made of precious metals (especially Cyzicenes) must have been circulating for a long period. There are a lot of hoards which prove this fact. The hoards from Piraeus (IGCH 47), Clazomenoi (IGCH 1194), Prinkipo (IGCH 1239), Jivkovo (IGCH 714) and Mirmekium (Abramzon / Frolova 2007-2008, pp. 79-94) contain electrum coins of Cyzicus of the last three groups. These coins are dated back from the middle of the fifth century BC to the middle of the fourth century BC. We have to be careful about the dating of Cyzicene complexes. The coin of Panticapaeum corrects the date of the hoard because it has a more accurate date. As mentioned above, this coin type is dated back to the first quarter of the fifth century BC. This coin is the latest in the hoard and determines the *terminus post quem* of the hoard, that is the first quarter of the fifth century BC. So we can suppose that the burial date of the hoard is after the first quarter of the fifth century BC. There is a supposition that the hoard might have contained other coins.

There is another hoard which has a similar burial date to the hoard from Patraeus. It was found in Olbia in 1965 and it also contained Cyzicenes (IGCH 1002). It was found by local residents and now there are only five coins from the hoard kept in the museum in Kiev. S.A. Bulatovich, who explored this hoard, examined eight Cyzicenes. All of these coins were included by von Fritze in the second group according to his classification (550-475 BC). So this hoard must be dated back to the period after the first quarter of the fifth century BC.

The hoard from Patraeus is a unique complex including Cyzicenes and silver coin of Panticapaeum. This hoard and the hoard from Olbia reflect the early stage of circulation of electrum coins of Cyzicus on the North Coast of the Black Sea. According to the dating of these two hoards and other individual finds of early specimens of Cyzicenes, this process must be dated back from the late sixth century BC to the early fifth century BC. During the fifth and sixth centuries BC electrum coins of Cyzicus were the most popular foreign coins in the region and supported large-scale trade between the Pontic area and Greece.

The catalogue of electrum coins of Cyzicus and silver coin of Panticapaeum from the Patraeus hoard

Electrum coins of Cyzicus

I group. 600–550 BC.

1. Hekte.

Obv.: tunny fish downwards between two heads of tunny turned at right and left side accordingly; also there are two dots on both sides of the fish.

Rev.: irregularly shaped impressed square (quadratum incusum)

Weight: 2.65 g. Diameter: 11 x 8 mm. **Pl. I, 1, 1 a.**

Literature: Fritze 1912, p. 3, No. 11 and Tafel I, 11; Hurter / Liewald 2006, p. 11, Nos. 18, 19 and Tafel 2, 18.1, 19.1.

Publication: Abramov / Boldyrev 2001, p. 144; Abramzon / Frolova 2007–2008, p. 61, No. 1.

II group. 550–475 BC.

2. Hekte or hemiekton.

Obv.: head of a woman in Corinthian helmet turned left (Athena), there is a tunny fish on the right.

Rev.: impressed square divided on four small squares by linear cross.

Diameter: 10 mm. **Pl. I, 2, 2 a.**

Literature: Greenwell 1887, p. 62, No. 27 and Plate II, 3 (stater), 4 (hekte); Fritze 1912, p. 6, No. 64 and Tafel II, 17 (stater); Baldwin Brett 1974, p. 189, No. 1432 and Plate 72, 1432.

Publication: Abramov / Boldyrev 2001, p. 144; Abramzon / Frolova 2007–2008, p. 61, No. 2.

3. *Hekte or hemiekton.*

Obv.: dog turned left on a tunny fish, its right front paw is raised.

Rev.: impressed square divided into four parts by linear cross

Diameter: 11 – 9.5 mm. **Pl. I, 3, 3 a.**

Literature: Greenwell 1887, p. 115, No. 138 and Plate V, 34 (stater), 35 (hekte); Fritze 1912, p. 8, No. 93 and Tafel III, 12; Baldwin Brett 1974, p. 193, Nos. 1469–71 and Plate 73, 1469 (stater), 1470 (hekte), 1471 (hemiekton).

Publication: Abramov / Boldyrev 2001, p. 144; Abramzon / Frolova 2007–2008, p. 61, No. 3.

The silver coin of Panicapaeum

Type II. The end of the sixth century BC - the first quarter of the fifth century BC

4. *Hemidrachm.*

Obv.: head of a full-face lion.

Rev.: impressed square divided into four parts like ‘windmill’.

Diameter: 14 mm. **Pl. I, 4, 4a.**

Literature: Frolova, 2004a, Taf. 2, 32–50.

Publication: Abramov / Boldyrev 2001, p. 144; Abramzon / Frolova 2007–2008, p. 62, No. 4.

BIBLIOGRAPHY

Abramzon, M.G. / Frolova, N.A. (2007-2008), *Corpus bosporskich kladov antichnich monet. T. I, Simpheropol* - Kerch.

Abramov, A.P. / Boldyrev, S.I. (2001), ‘«Kladi» 1998 goda iz Patreia’, *Bosporsky Phenomen I*, pp. 143-46.

Babelon, E. (1907), *Traité des Monnaies grecques et romaines. P. II. T. I*, Paris.

Baldwin Brett, A. (1974), *Museum of Fine Arts, Boston. Catalogue of Greek coins*. New York.

Fritze, H. von (1912), ‘Die Elektronprägung von Kyzikos’ *Nomisma VII*, pp. 1-38.

Frolova, N.A. (2004a), ‘Kizikini iz sobrania Gosudarstvennogo Istoricheskogo museia’ *Vestnik drevnei istorii 4*, pp. 40-58.

Frolova, N.A. (2004b), *Die frühe Münzprägung vom Kimmerischen Bosporos (Mitte 6. bis Anfang 4. Jh. v. Chr.). Die Münzen der Städte Pantikapaion, Theodosia, Numphaion und Phanagoria sowie der Sinder*, Berlin.

Greenwell, W. (1887), ‘Electrum coinage of Cyzicus’ *NC VII*, pp. 1-125.

Hurter, S.M. / Liewald, H.-J. (2006), ‘Die frühesten Typen der Elektronprägung von Kyzikos.

Thunfische, Thunfischköpfe und –hinterhälften’ *SNR* 85, pp. 5-17.

Sylloge Nummorum Graecorum. Lockett Collection. Vol. III. P. 4. Peloponnes – Aeolis. London, 1945.

Wroth, W. (1892), *Catalogue of Greek Coins in the British Museum. Catalogue of the Greek Coins of Mysia*, London.

Zakharov, E.V. (2009), ‘Moneti VI – V vekov do naschei eri, naidennie na poselenii Garkuscha I (Patrii)’ *Drevnosti Bospora* 13, pp. 206-23.

Plate 1

1

1 a

x 2

2

3

2 a

x 2

3 a

x 2

4

4 a

x 2