

Seventeenth Session, Commencing at 11.30 am

ROMAN SILVER & BRONZE COINS

IMPERIAL

4641*

Augustus, (27 B.C. - A.D. 14), silver denarius, Lyons mint, issued 2 B.C. - A.D. 4 and later, (3.59 g), obv. laureate head of Augustus to right, [CAESAR AVGVSTVS] DIVI F PATER PAT[RIAE] around, rev. Caius and Lucius Caesars standing facing, shields and spears between them, above on left simpulum to right, and on the right a lituus to left, in exergue C L CAESARES, around AVGVST[IVS] COS DESIG PRINC[IPIS] IVVENT, (S.1597, RIC 207, RSC 43, BMC 519). *Attractively toned, old scratch on obverse, very fine or better.*

\$250

Ex Roma Numismatics May 2013 auction, lot 1309 with ticket.

Part

4642*

Augustus, (27 B.C. - A.D. 14), AE as, Lyons (Lugdunum) mint, issued 9-14 B.C., (9.74 g), obv. laureate head of Augustus to right, around CAESAR PONT MAX, rev. ROM ET AVG in exergue, front elevation of the altar of Lyons, decorated with the corona civica between laurels, flanked by nude male figures, to left and right Victories on columns facing each other, (S.1690, RIC 230, C.240); AE as, posthumous issue, Rome mint, issued under Tiberius, issued A.D. 22-30, (10.83 g), obv. radiate head of Augustus to left, around DIVVS AVGVSTVS PATER, rev. PROVIDENT in exergue, S C across field, altar enclosure with double panelled door, (S.1789, RIC 81, BMC 146); Phoenicia, Berytus, Augustus, (27 B.C. - A.D.14), AE 25, (8.34 g), obv. bare head to right, around IMP CAES[AR] AVGVSTVS], rev. colonist ploughing to left with yoke of oxen, COL IVL above, dotted border, (S.-, Ash Syl. 1482, BMC 52-54) (illustrated); Aspendos, Pamphylia, Augustus?, (27 B.C. - A.D. 14), AE 17, (3.61 g), obv. bare head right, rev. cult statues of Aphrodite Kastnietides, bearded head right, (S.-,

RPC 3383, SNG France -) (illustrated); Egypt, Alexandria mint, billon tetradrachm, Nero, (A.D. 54-68), year 13 = A.D. 66-67, (12.08 g), obv. radiate bust of Nero to left, rev. radiate head of Augustus to right, (S.2007, BMC 112, Milne 251, Koln 177). *Toned, nearly fine - good fine, the Aspendos piece extremely rare.* (5)

\$200

The Berytus piece ex Noble Numismatics private sale, the Aspendos piece ex CNG Auction 315, lot 186.

Part

4643*

Augustus, (27 B.C. - A.D. 14), AE as, Rome mint, issued A.D. 11-12, (9.93 g), obv. bare head to left of Augustus around IMP CAESAR DIVI F AVGVSTVS IMP XX, rev. PONTIF MAXIM TRIBVN POT XXXIII around large SC, (S.1689, RIC 471, C.226 variety, CBN 883); Tiberius, (A.D. 14-37), AE as, issued A.D. 35-36, (10.37 g), obv. laureate head of Tiberius to left, around TI CAESAR DIVI AVGVSTVS IMP VIII, rev. winged caduceus S C across, around PONTIF MAXIM TRIBVN POTES XXXVII, (S.1771, RIC 59, BMC 120); AE dupondius, Commagene mint, (issued A.D. 19-21), obv. Tiberius head laureate to right, around TI CAESAR DIVI AVGVSTI F AVGVSTVS, rev. around PONT MAXIM COS III IMP VII TR POT XXII, upright caduceus between two crossed cornucopiae, (S.-, RIC 90 [R2], BMC 175-6, RPC 3869) (illustrated). *Toned, good fine - very fine, scarce.* (3)

\$150

The Commagene piece ex CNG eSale 301, lot 262 with ticket.

Part

4644*

Augustus, (77 B.C.- A.D. 14), uncertain mint in Asia, AE As, (11.04 g), struck 27-23 B.C., obv. bare head right, CAESAR to left, rev. AVGVSTVS in two lines within laurel wreath, (S.-, RPC I 2231, RIC I 485, BMCRE 730); another, Rome mint, issued 16 B.C. by C. Gallius Lupercus, (10.85 g), obv. bare head to right of Augustus around CAESAR AVGVSTVS TRIBVNIC POTES, rev. C. GALLIVS LVPERCVS III VIR A A A F F around large SC, (S.1679, RIC 379, C.436, CBN 428); Corinthia, Corinth, Tiberius, (A.D. 14 - 37), AE As, (6.13 g), issued A.D. 32-33, issue of L. Arrius Peregrinus and L. Furius Labeo, obv. radiate head of Augustus to left, rev. traces of magistrates name around, hexastyle temple, (cf. S.141, BMC -, Amandry Group XVI obverse die Db, rev. IIc, Lanz BCD Sale 105, lot 387 type). *Toned, fine - nearly very fine and scarce.* (3)

\$100

Ex CNG auction 307, (lot 186), 310, (lot 358), 318, (lot 416).

4645*

Augustus, (27 B.C. - A.D. 14), AE quadrans, Rome mint, issued 9 B.C. by Lamia, Silius and Annius, the IIIviri monetales, (2.13 g), obv. LAMIA SILIVS ANNIVS around simpulum and lituus, rev. III VIR A A A F F around S C, (S.1694, RIC 421, BMC 201). *Partial dark green patina, otherwise very fine, scarce.*

\$60

Ex RJM Collection and previously obtained from Dmitry Markov, c.1994-5.

4648*

Tiberius, (A.D. 14-37), AE as, issued A.D. 35-36, (8.92 g), obv. laureate head of Tiberius to left, around TI CAESAR DIVI AVG F AVGVST IMP VIII, rev. winged caduceus S C across, around PON[TIF MA]XIM TRIBVN POTEST XXXVII, (S.1771, RIC 59, BMC 120). *Good fine, off centred reverse, rough obverse surface, brown patina, scarce.*

\$100

Ex RJM Collection and previously from Ponterio & Associates, Auction Sale No.74, March 24, 1995 (lot 4544 part).

4646*

Livia, wife of Tiberius Claudius Nero, (divorced 38 B.C.), and afterwards Augustus, mother of Tiberius and Nero Claudius Drusus, (died A.D. 29), AE sestertius, Rome mint, struck by Tiberius, (28.33 g), issued A.D. 22-3, obv. Carpentum drawn right by two mules, in three lines S P Q R IVLIAE AVGVST, rev. around TI CAESAR DIVI AVG F AVGVST P M TR POT XXIII, S C in centre, (S.1738, RIC 51 (Tib), C.6, BMC 76). *Deep brown toning, good very fine and very rare.*

\$3,000

Ex Brian Bolton Collection and previously Numismatic Ars Classica Auction 94, lot 92. Also K nker, Sale 168, 2010, lot 7640. With tickets.

4649*

Agrippina Senior, wife of Germanicus and mother of Caligula, (died A.D. 33), AE sestertius, Rome mint, struck by Claudius, (28.91 g), obv. draped bust to right, around AGRIPPINA M F GERMANICI CAESARIS, rev. around TI CLAVDIVS CAESAR AVG GERM P M TR P IMP P P, S C in centre, (S.1906, RIC 102, C.3, BMC 219). *Attractive green and brown patina, areas of smoothing and fill, otherwise good very fine and scarce in this condition.*

\$800

Ex Brian Bolton Collection and previously CNG Electronic Auction 317, lot 254.

4647*

Tiberius, (A.D. 14-37), AE sestertius, Rome mint, issued A.D. 22-23, (28.40 g), obv. Tiberius seated to left on curule chair holding patera and sceptre, around CIVITATIBVS ASIAE RESTITVTIS, rev. TI CAESAR DIVI AVG F AVGVST P M TR POT XXIII around large SC, (S.1764, RIC 48, C.3, CBN 52, BMC 70). *Deeply toned, very fine or better and scarce.*

\$600

Ex Brian Bolton Collection and previously CNG Electronic Auction 381, lot 400. Also ex Tom Cederlind with tickets.

This coin commemorates Tiberius' relief effort following an earthquake in the Roman province of Asia.

4650*

Divus Augustus, (died A.D. 14), AE sestertius, struck under Tiberius, Rome mint, issued 36-37 A.D., (24.80 g), obv. quadriga of elephants left, with riders, radiate figure of Augustus sitting left, holding laurel-branch and sceptre, above, [DIVO] AVGVSTO SPQR, rev. TI CAESAR DIVI AVG F AVGVST PM TR POT XXXIIX around large SC, (S.1784, RIC 68, C.308, BMC 125). *Toned, very fine and rare.*

\$800

Ex Brian Bolton Collection and previously Bertolami Fine Arts Auction E36 with tickets.

4651*

Divus Augustus, (died A.D. 14), AE dupondius, Restitution issue, Rome mint, issued under Titus A.D. 80-81, (13.30 g), obv. radiate head of deified Augustus to left, around DIVVS AVGVSTVS PATER, dotted border, rev. IMP T VESP AVG REST around, Victory flying left with shield inscribed SPQR, S C to left and right, (S.2580, RIC 446). *Attractive green patina, good very fine and scarce.*

\$300

Ex Dr V.J.A.Flynn Collection and previously CNG eSale 227, lot 437 with ticket.

4653*

Gaius (Caligula), (A.D. 37-41), AE sestertius, Rome mint, issued A.D. 40-41, (27.17 g), obv. Pietas veiled and draped seated to left, holding a patera, left arm resting on a facing figure draped on basis, around C CAESAR DIVI AVG PRON AVG P M TR POT, PIETAS in exergue, dotted border, rev. DIVO AVG over S C across the field, hexastyle garlanded temple, quadriga above, before which is Gaius, veiled and togate, sacrificing with patera over altar, one attendant leads a bull, another behind, (cf.S.1802, RIC 36, BMC 41). *Attractive light brown and tan patina, very fine and very scarce.*

\$800

Ex Dr V.J.A.Flynn Collection and previously CNG Auction 264, lot 384 with ticket.

4652*

Gaius (Caligula), (A.D. 37-41), AE sestertius, Rome mint, issued A.D. 37-38, (27.35 g), obv. Pietas veiled and draped seated to left, holding a patera, left arm resting on a facing figure draped on basis, around C CAESAR DIVI AVG PRON AVG GERMANICVS P M TR POT, PIETAS in exergue, dotted border, rev. DIVO AVG over S C across the field, hexastyle garlanded temple, quadriga above, before which is Gaius, veiled and togate, sacrificing with patera over altar, one attendant leads a bull another behind, (cf.S.1802, RIC 36, BMC 41). *Attractive brown toning with some red and green, mild surface roughness, otherwise good very fine and scarce in this condition.*

\$1,500

Ex Brian Bolton Collection and previously CNG Printed Auction 100, lot 1842 with tickets.

4654*

Gaius (Caligula), (A.D. 37-41), AE sestertius, Rome mint, issued A.D. 37-38, (25.47 g), obv. Caligula laureate head to left, around C CAESAR AVG GERMANICVS PON M TR POT, dotted border, rev. S P Q R / P P / OB CIVES / SERVATOS in four lines within an oak wreath, (cf.S.1801, RIC 37, BMC 38). *Dark green patination, surface roughness, otherwise nearly very fine and rare.*

\$400

Ex Dr V.J.A.Flynn Collection and previously CNG Auction 227, lot 446 with ticket.

4655*

Gaius (Caligula), (A.D. 37-41), AE as, Rome mint, issued A.D. 37-38, (10.71 g), obv. bare head of Caligula to left, around C CAESAR AVG GERMANICVS PON M TR POT, rev. VESTA above, Vesta seated to left, veiled and draped seated on ornamental throne, holding patera and transverse sceptre, S C across field, (S.1803, RIC 38, C.27, BMC 46). *Attractive green patina, lightly tooled, otherwise very fine and rare in this condition.*

\$300

Ex Dr V.J.A.Flynn Collection and previously CNG Auction 227, lot 448 with ticket.

4656*

Gaius (Caligula), (A.D. 37-41), AE as, Rome mint, issued A.D. 37-38, (9.43 g), obv. bare head of Caligula to left, around C CAESAR AVG GERMANICVS PON M TR POT, rev. VESTA above, Vesta seated to left, veiled and draped seated on ornamental throne, holding patera and transverse sceptre, S C across field, (S.1803, RIC 38, C.27, BMC 46). *Attractive dark green patina, good very fine/very fine and rare in this condition.*

\$150

4659*

Agrippa, (died 12 B.C.), posthumous issue struck by Caligula (A.D. 37-41), AE as, (11.74 g), obv. M AGRIPPA L F COS III, head to left wearing rostral crown, rev. S C, across, Neptune standing to left, holding dolphin and trident, (S.1812, RIC 58 (Caligula), C.3). *Dark green patina, mild surface smoothing, very fine or better and scarce.*

\$250

Ex Dr V.J.A.Flynn Collection and previously CNG Auction 264, lot 379 with ticket.

4657*

Gaius (Caligula), (A.D. 37-41), AE as, Rome mint, issued A.D. 40-41, (11.35 g), obv. bare head of Caligula to left, around C CAESAR AVG PRON AVG P M TR P III P P, rev. VESTA above, Vesta seated to left, veiled and draped seated on ornamental throne, holding patera and transverse sceptre, S C across field, (S.1803, RIC 54, C.29, BMC 73). *Attractive red brown patina, very fine and rare.*

\$300

Ex Dr V.J.A.Flynn Collection and previously CNG Auction 241, lot 313 with ticket.

Part

4660*

Agrippa, (died 12 B.C.), posthumous issue struck by Caligula (A.D. 37-41), AE as, (9.88 g), obv. M AGRIPPA L F COS III, head to left wearing rostral crown, rev. S C, across, Neptune standing to left, holding dolphin and trident, (S.1812, RIC 58 (Caligula), C.3); Germanicus, son of Nero Claudius Drusus, (born 15 B.C., died A.D. 19), AE as, Rome mint, issued A.D. 40-41, struck under Caligula, (10.67 g), obv. bare head of Germanicus to left, around GERMANICVS CAESAR TI AVG F DIVI AVG N, SC around, C CAESAR DIVI AVG PRON AVG P M TR P III P P (S.1822, RIC 50, BMC 74, C.4) (illustrated). *Toned, good fine - nearly very fine and scarce. (2)*

\$100

4658*

Agrippa, (died 12 B.C.), posthumous issue struck by Caligula (A.D. 37-41), AE as, (10.28 g), obv. M AGRIPPA [L] F COS III, head to left wearing rostral crown, rev. S C across, Neptune standing to left, holding dolphin and trident, (S.1812, RIC 58 (Caligula), C.3). *Deep green patina, nearly extremely fine and rare in this condition.*

\$250

Ex Brian Bolton Collection and previously Noble Numismatics Sale 99, lot 3528 with tickets.

4661*

Claudius and Nero, (50-54 A.D.), silver denarius, Rome Mint, (3.55 g), obv. bust of Nero bare-headed to left around NERO CLAVD CAES DRVSVS GE[RM] PRINC IV]VENT, rev. SACERD COOPT IN OMN CONL SVPR[A NVM EX S C] around Simulium (to right) on the left and lituus (to left) on right above tripod and patera respectively, (S.1917, RSC 312 (Nero), BMC 87, RIC 77). *Off centre as usual, minor scratches, good fine and rare.*

\$400

Ex Dr V.J.A. Flynn Collection and previously from Noble Numismatics Sale 107 (lot 3675) and also coming from an old Hungarian collection.

4662*

Claudius, (A.D. 41-54), AE sestertius, Rome mint, issued A.D. 42, (27.83 g), obv. laureate head of Claudius to right, around TI CLAVDIVS CAESAR AVG PM TR P IMP P P, rev. SPES AVGVSTA around, Spes draped advancing to left, right hand holding flower, left raising skirt, (S.1854, RIC 115, C.85, BMC 192, CBN 216). *Deep brown patina, well centred, evidence of smoothing, extremely fine and very rare in this condition.*

\$3,500

Ex Brian Bolton Collection and previously Noble Numismatics Sale 92, lot 5290 with tickets.

4665*

Claudius, (A.D. 41-54), AE as, Rome mint, issued A.D. 42, (8.97 g), obv. bare head of Claudius to left, around TI CLAVDIVS CAESAR AVG PM TR P IMP P P, rev. CONSTANTIAE AVGVSTAE, Constantia standing to left, holding sceptre, SC across in field, (S.1858, RIC 111, BMC 199, C.14). *Dark green patina, very fine.*

\$300

Ex Brian Bolton Collection and previously Noble Numismatics Sale 87, lot 4267 with tickets.

4663*

Claudius, (A.D. 41-54), AE sestertius, Restitution issue, Rome mint, issued under Titus, A.D. 80-81, (23.12 g), obv. laureate head of Claudius to right, around TI CLAVDIVS CAESAR AVG PM TR P IMP P P, rev. IMP T VESP AVGV REST around, Spes draped advancing to left, right hand holding flower, left raising skirt, S C in exergue, (S.2601, BMC 297, RIC 234, C.103). *Light green patina, minor porosity, otherwise very fine and very rare.*

\$500

Ex Dr V.J.A.Flynn Collection and previously CNG Triton XII, lot 555 with ticket.

4666*

Germanicus, son of Nero Claudius Drusus, brother of Claudius, (born 15 B.C., died A.D. 19), AE as, Rome mint, issued A.D. 42-43, struck under Claudius, (10.83 g), obv. bare head of Germanicus to right, around GERMANICVS CAESAR TI AVGVSTI F DIVI AVGVSTI N, rev. SC around, TI CLAVDIVS CAESAR AVG GERM P M TR P IMP P P (S.1905, RIC 106, BMC 215, C.9). *Attractive grey-green patina, a few cleaning scratches and earthen deposits, otherwise very fine and scarce.*

\$200

Ex Brian Bolton Collection and previously CNG Electronic Auction 368, lot 396 with tickets.

4664*

Claudius, (A.D. 41-54), AE dupondius, Rome mint, issued 41-42, (15.88 g), obv. bare head of Claudius to left, around TI CLAVDIVS CAESAR AVG PM TR P IMP P P, rev. CERES AVGVSTA, Ceres enthroned to left, holding corn-ears and torch, SC in exergue, (S.1856, RIC 110, BMC 197, C.1). *Attractive green toning, mild smoothing in fields, otherwise good very fine and scarce.*

\$500

Ex Dr V.J.A.Flynn Collection and previously CNG Auction 264, lot 388 with ticket.

4667*

Nero, (A.D. 54-68), silver denarius, issued c.60-61, Lugdunum mint, (3.69 g), obv. bare head to right of Nero, around NERO CAESAR AVG IMP, rev. around PONTIF MAX TR P VII COS IIII P P, Ceres standing left holding corn ears and long torch, EX SC to sides, (S.1937, RIC 30, BMC 32, RSC 224). *Toned, mild hoard patination, otherwise nearly very fine and rare.*

\$250

Ex Dr V.J.A.Flynn Collection and previously A.H.Baldwin & Sons with ticket.

4668*

Nero, (A.D. 54-68), silver denarius, Lugdunum mint, (3.63 g), issued A.D. 60-61, obv. bare head of Nero to right, around NERO CAESAR AVG IMP, rev. Roma standing to right, left foot on arms, inscribing shield set on her knee, across EX SC, around PONTIF MAX TR P VII COS III P P, (cf.S.1939, RIC 39, BMC 44). *Toned, nearly very fine and rare.*

\$300

Ex Dr V.J.A.Flynn Collection and previously A.H.Baldwin & Sons with ticket.

4669*

Nero, (A.D. 54-68), silver denarius, issued c.65-66, Rome mint, (2.88 g), obv. laureate head to right of Nero, around [IMP NERO] CAESAR AVG P P, rev. Salus seated to left on throne, holding patera, SALVS in exergue, (cf.S.1945, RIC 71, BMC 98, RSC 316). *Nearly fine/fine and rare variety.*

\$120

Ex RJM Collection, purchased from Palladium Numismatics (David Michaels), c.1994-5 (lot 239).

4670*

Nero, (A.D. 54-68), AE sestertius, issued c.64, Rome mint, (22.78 g), obv. laureate head to right of Nero, around NERO CLAVD CAES AVG G ER P M TR P IMP PP, rev. Arch with quadriga above, Mars standing in left niche, S C across field, (cf.S.1962, cf.RIC 143, cf.BMC 183). *Carefully tooled, otherwise good very fine, with attractive light brown patina and rare.*

\$1,500

Ex Brian Bolton Collection and previously Noble Numismatics Sale 88, lot 3521 with tickets.

This piece has an unpublished obverse reading and may be the result of tooling. The coin has a superb reverse revealing all its detail. The Arch has been identified as that decreed by the Senate in A.D. 58 (Tacitus Annals xiii, 41) to commemorate the eastern victories of Cn. Domitius Corbulo. It was located on the Capitoline Hill but its exact site is uncertain, the structure probably having been demolished following Nero's downfall a decade later.

4671*

Nero, (A.D. 54-68), AE sestertius issued c.66, Rome mint, (26.34 g), obv. laureate head to right of Nero, around IMP NERO CLAVDIVS CAESAR AVG GER P M TR P P P, rev. Roma seated left on cuirass, holding Victory and parazonium, ROMA in exergue, S C across field, (S.1961, RIC 335, WCN 155, BMC -). *Deep brown patina, very fine and rare in this condition.*

\$800

Ex Dr V.J.A.Flynn Collection and previously A.H.Baldwin & Sons with ticket.

4672*

Nero, (A.D. 54-68), AE sestertius, uncertain Thracian mint, issued A.D. 64-68, (24.03 g), obv. laureate head of Nero to right, around NERO CLAVDIVS CAESAR AVG GERM P M TR P IMP P P, rev. Nero bare-headed and cuirassed on prancing horse to right, holding spear, to right a soldier standing right with head left, holding shield, DECVRGIO in exergue, S C across, (S.-, RIC -, von Kaenel, "Britannicus, Agrippina Minor und Nero in Thrakien," SNR 63 (1984), -, cf.BMCRE 154-155, Cohen -, Kunker Auction 204 (lot 545), CNG Electronic Auction 128 [lot 299, same type]). *Dark brown patina, reverse with weakness, well centred, very fine/ nearly fine, and very rare type.*

\$350

Ex Dr V.J.A.Flynn Collection and previously from Noble Numismatics Sale 106 (lot 3491).

Kunker attributes the mint to Perinthos and the type suggests a Thracian mint.

4673*

Nero, (A.D. 41-54), AE dupondius, Rome mint, issued A.D. 63, (15.66 g), obv. radiate head to right, around NERO CLAVD CAESAR AVG GERM P M TR P IMP P P, rev. VICTORIA AVGVSTI around, Victory advancing to left, holding wreath and palm, (cf.S.1969, RIC 116, Cohen -). *Attractive green patina, mild smoothing, otherwise very fine and rare.*

\$250

Ex Dr V.J.A.Flynn Collection and previously CNG eSale 202, lot 182 with ticket.

4676*

Nero, (A.D. 54-68), AE As, Lugdunum mint, issued A.D. 67, (11.14 g), obv. bare head of Nero to right, globe at point of bust, around IMP NERO CAESAR AVG P MAX TR P PP, rev. S C across, Victory flying left holding shield inscribed SPQR, (cf.S.1976, RIC 605, C.302). *Attractive green patina, good very fine.*

\$200

Ex Dr V.J.A.Flynn Collection and previously CNG eSale 247, lot 274 with ticket.

4674*

Nero, (A.D. 41-54), AE dupondius, Lugdunum mint, issued A.D. 67, (11.82 g), obv. laureate head to right, with globe at point of neck, around NERO CLAVD CAESAR AVG GERM PM TR P IMP PP, rev. SECVRITAS AVGVSTI around, Securitas seated right, resting her head on hand, holding sceptre, lighted altar and torch resting on bucranium at feet, S-C across fields, barred II in exergue, (S.1967, RIC 406, WCN 505). *Toned, fine, scarce.*

\$100

4677*

Galba, (July 68 - January 69 A.D.), silver denarius, Rome Mint, (3.19 g), obv. head of Galba bare-headed to right around IMP SER GALBA AVG, rev. SPQR/ OB/ C S. in three lines in oak wreath, (S.2109, RSC 287, BMC 34, RIC 167). *Attractive iridescent toning, extremely fine with an exceptional portrait.*

\$4,500

Ex CNG Inventory 948328 (May 2013); Tkalec (28 February 2013), lot 141; Gemini VI (10 January 2010), lot 431.

4675*

Nero, (A.D. 54-68), AE as, Rome mint, issued c.A.D. 65, (12.54 g), obv. bare head of Nero to right, around NERO CLAVD CAESAR AVG GERM IMP, rev. S C across, Victory flying left holding in both hands shield inscribed SPQR, (S.1976, RIC 312, BMC 241). *Attractive dark brown patina with a bold portrait, nearly extremely fine and scarce.*

\$500

Ex Dr V.J.A.Flynn Collection and previously CNG Coin Shop, #873967.

4678*

Galba, (July 68 - January 69 A.D.), silver denarius, Rome Mint, (3.45 g), obv. laureate head of Galba to right around IMP SER GALBA CAESAR AVG, rev. DIVA AVGVSTA, Livia, draped standing left with right hand holding patera left hand long vertical sceptre, (cf.S.2102, RSC 55a, BMC 8, RIC 189). *Extremely fine with mint bloom, exceptional portrait.*

\$1,000

Ex Dr V.J.A.Flynn Collection and previously CNG sale, #885117.

4679*

Galba, (A.D. 68-69), silver denarius, issued July 68 - 15 January 69, Rome mint, (3.37 g), obv. laureate head to right of Galba, around IMP SER GALBA CAESAR AVG, rev. around SALVS GEN HVMANI, female figure (Salus?) standing left, right foot on globe, sacrificing out of patera in right hand over lighted altar, holding rudder in left hand, (S.2108, BMC 43, RIC 211, RSC 238). *Toned, very fine.*

\$200

Ex Dr V.J.A.Flynn Collection and previously CNG eSale 241, lot 326. Also Ex Davissons 16 (12 March 2002), lot 79. With tickets.

4680*

Galba (A.D. 68-69), AE dupondius, Rome mint, issued A.D. June-August 68 (11.75 g), obv. laureate head of Galba to right, around SER GALBA IMP CAESAR TR P, rev. around PAX AVGVST, S C either side of Pax standing to left, holding branch and cornucopiae, (cf.S.2129, RIC 280, cf.C.149). *Red brown patina, nearly very fine and scarce.*

\$150

Ex Dr V.J.A.Flynn Collection and previously CNG Auction 241, lot 324 with tickets.

4681*

Vitellius, (A.D.69), AE as, Spanish mint (Tarraco?), issued Jan - June 69, (12.74 g), obv. A VITTELIVS IMP GERMAN, laureate head to left, globe at point of bust, rev. Victory advancing left, holding shield inscribed SPQR, VICTORIA AVGVSTI around, SC across, (S.2219, RIC 46, BMC 107). *Dark brown patina, surface porosity, very fine and rare.*

\$150

Ex Dr V.J.A.Flynn Collection and previously CNG Auction 264, lot 394 with ticket.

4682*

Vespasian, (A.D. 69-79), silver denarius, Rome mint, issued A.D. 74, (2.76 g), obv. laureate head of Vespasian to right, around IMP CAES VESP AVG CENS, rev. Vespasian seated to right, holding sceptre and branch, PONTIF MAXIM around, (cf.S.2305, RIC 65, RSC 387a). *Toned, some surface scratches and uneven flan, otherwise nearly very fine.*

\$120

Ex RJM Collection with ticket.

The reverse is strongly reminiscent of the Tribute Penny type of Tiberius.

4683*

Vespasian, (A.D. 69-79), silver denarius, Antioch mint, issue of A.D. 72-73, (3.25 g), obv. [IM]P CAES [VESP AV]G P M COS III, laureate head to right, rev. CONCORDIA AVGVSTI, Concordia seated left holding patera and cornucopiae, (S.-, RIC 1554 [R2], RSC 74, RPC 1927 [6 noted]). *Toned, good very fine and scarce.*

\$100

Ex CNG auction 323, lot 335 with ticket.

4684*

Vespasian, (A.D. 69-79), silver denarius, Rome mint, issued A.D. 74, (3.47 g), obv. laureate head of Vespasian to right, around IMP CAESAR VESP AVG, rev. Vespasian seated to right, curule chair holding sceptre and branch, PONTIF MAXIM around, (S.2300, RIC 76, RSC 363). *Uneven patination, nearly extremely fine/very fine and very scarce in this condition.*

\$150

Ex J. Eric Engstrom, USA Collection with collector packet.

Part

4686*

Vespasian, (A.D. 69-79), silver denarius, Rome mint, issued A.D. 75, (3.36 g), obv. laureate head of Vespasian to right, around [IMP] CAESAR VESPASIANVS AVG, rev. Pax seated to left, holding olive branch, PON MAX TR P COS VI around, (S.2301, RIC 90, RSC 366); another, Rome mint, issue of A.D. 75-79, (3.22 g), obv. IMP [CAESAR] VESPASIANVS AVG, laureate head to right, rev. IOVIS CVSTOS, Jupiter standing to left, sacrificing out of patera over altar and holding sceptre, (S.776, RIC 124a, C.222); another, Rome mint, issue of A.D. 75-79, obv. [IMP CAE]SAR VESPASIANVS AVG, laureate head to right, rev. IOVIS [CVSTOS], Jupiter standing to left, sacrificing out of patera over altar and holding sceptre, (S.2295, RIC 124a, C.222); Domitian, as Caesar under Vespasian, (A.D. 81-96), silver denarius, Rome mint, issued A.D. 77-78, (2.63 g), obv. laureate head of Domitian to right, around CAESAR AVG [F] DOMITIANVS, rev. horseman helmeted to right, hand raised, COS V in exergue, (S.2638, RIC V242, RSC 49). *Toned, poor - nearly very fine. (4)*

\$150

First two coins ex Noble Numismatics private sale. Others ex Noble Numismatics Sale 103, lot 3589.

Part

4685*

Vespasian, (73 A.D.), silver denarius, Rome Mint, (3.14 g), obv. laureate head of Vespasian to right around IMP CAES VESP AVG CEN outwards, rev. PONTIF MAXIM outwards, emperor Vespasian seated to right holding sceptre and branch, (S.2305, RSC 387a, BMC p.19n, cf. RIC 65) (illustrated); Domitian, (A.D. 81-96), denarius, Rome mint, issued 79 as Caesar, obv. Domitian head laureate to r., around CAESAR AVG F DOMITIANVS, rev. Ceres standing to l., holding corn-ears and torch, around CERES AVGVST, (S.2636, RIC 976, C.30) (illustrated); Trajan, (A.D. 98-117), silver denarius, issued 108, Rome mint, (3.57 g), obv. laureate head with slight drapery on shoulder to right of Trajan, around IMP TRAIANO AVG GER DAC PM TR P, rev. Roma seated to left, holding Victory and spear, around COS V P P S P Q R OPTIMO PRINC, (S.3121, RIC 116, RSC 69); Hadrian, (A.D. 117-138), silver denarius, issued 119, Rome mint, (3.25 g), obv. laureate head to right of Hadrian draped on far shoulder, around IMP CAESAR TRAIAN HADRIANVS AVG, rev. P M TR P COS III around, FORT RED in exergue, Fortuna seated to left holding rudder and cornucopiae, (cf. S.3493, RIC 122, RSC 747a). *Toned, nearly fine - very fine. (4)*

\$200

Ex Dr V.J.A.Flynn Collection and previously A.H.Baldwin & Sons Ltd with tickets.

4687*

Vespasian, (A.D. 69-79), silver denarius, Rome mint, issued A.D. 78, (3.47 g), obv. laureate head of Vespasian to right, around CAESAR VESPASIANVS AVG, rev. Modius and seven ears of corn, IMP XIX across, (S.2293, RIC 110, RSC 216); Divus Vespasian, died AD 79, struck under Titus, (A.D. 80-81), silver denarius, Rome mint, issue of A.D. 79, (3.09 grams), obv. DIVVS AVGVSTVS VESPASIANVS, laureate head to right, rev. slow quadriga left, car ornamented with two figures brandishing spears on side and Victories flanking quadriga above, EX SC below, (cf. S.2506, RIC 361, RSC 146). *Lightly toned, very fine and scarce. (2)*

\$250

Ex Dr V.J.A.Flynn Collection and previously CNG Auction 202, lot 210 and 214.

4688*

Vespasian, (A.D. 69-79), AE sesterius, (25.21 g), Rome mint, issued 71 A.D., obv. laureate head of Vespasian to right, around IMP CAES VESPAS AVG P M TR P PP COS III, rev. SPQR OB CIVES SERVATOS, legend in four lines in wreath, (S.2341, RIC 458, C 528). *Glossy brown patina, small amount of smoothing and fill on obverse field, nearly extremely fine and scarce in this condition.*

\$1,000

Ex Brian Bolton Collection and previously CNG Printed Auction 94, lot 1153 with tickets.

4691*

Vespasian, (A.D. 69-79), AE dupondius, Lyons mint, issued A.D.71, (14.52 g), obv. radiate head of Vespasian to right, around IMP CAESAR VESPASIAN AVG COS III, rev. FORTVNAE REDVCI around, SC across in field, Fortuna standing left [holding rudder on globe] and cornucopiae, (cf.S.2348, RIC 1141, Lyon 32, C.187). *Nearly extremely fine and very rare.*

\$300

Ex Dr. V.J.A. Flynn Collection and previously from A.H. Baldwin & Sons Ltd., with ticket.

4689*

Vespasian, (A.D. 69-79), AE sesterius, (23.62 g), Rome mint, issued 71 A.D., obv. laureate head of Vespasian to right, around IMP CAES VESPAS AVG P M TR P PP COS III, rev. Salus seated left holding patera and sceptre, in exergue S C, around SAL[VS AVGVSTA], (cf.S.2334, RIC 752, C 436). *Toned, some surface marks, otherwise nearly very fine and scarce.*

\$100

Ex Noble Numismatics Sale 115, lot 4380.

4692*

Vespasian, (A.D. 69-79), AE dupondius, Rome mint, issued A.D. 72-73, (11.13 g), obv. radiate head of Vespasian to right, around IMP CAES VESPASIAN AVG COS III, rev. in exergue ROMA, Roma seated to left, holding wreath and parazonium, (cf,S.2351, RIC 394 [2nd edn.] [R2], C.411). *Deep brown patina, nearly very fine and very rare.*

\$100

Ex RJM Collection with ticket.

4690*

Vespasian, (A.D. 69-79), AE dupondius, Lugdunum mint, issued A.D. 71, (13.07 g), obv. radiate head of Vespasian to right, around IMP CAES VESPASIAN AVG COS III, rev. around CONCORDIA AVGVSTI, Concordia seated to left, holding patera and cornucopiae, S C in exergue, (S.2345, RIC 266, BN 565). *Brown patina, several minor green spots, otherwise very fine and scarce.*

\$120

Ex Brian Bolton Collection and previously Noble Numismatics Sale 94, lot 4898 with tickets.

4693*

Vespasian, (A.D. 69-79), AE as, Rome mint, issue A.D. 71, (11.25 g), obv. IMP CAES VESPASIANVS AVG COS III around, laureate head of Vespasian to right, rev. facade of altar-enclosure, PROVIDENT, S C across, (S.2360, RIC 494, C.396). *Deep green toning, slightly off centre on reverse, nearly very fine, scarce.*

\$100

Ex RJM Collection and Kirk Davis with tickets.

4697*

Titus, (A.D. 79-81), silver denarius, Rome mint, issue of A.D. 79, (3.49 g), obv. IMP TITVS CAES VESPASIAN AVG P M, laureate head to right, rev. TR P VIII IMP XV COS VII P P, radiate figure on rostral column, (S.2509, RIC 46, RSC 289). *Extremely fine with mint bloom.*

\$250

Ex Dr V.J.A.Flynn Collection and previously CNG coin shop, #859165 with ticket.

4694*

Vespasian, (A.D. 69-79), AE as, Rome mint, issued A.D. 71, (13.49 g), obv. laureate head of Vespasian to right, around IMP CAES VESPASIAN AVG COS VIII PP, rev. FORTVNAE REDVCI around, SC across in field, Fortuna standing left holding rudder on globe and cornucopiae, (S.2348, RIC 754b, C.181). *Attractive green toning, nearly very fine and scarce.*

\$150

Ex Dr V.J.A.Flynn Collection and previously A.H.Baldwin & Sons with ticket.

4698*

Titus, (A.D. 79 - 81), AE sestertius, issued A.D. 80-81, uncertain Eastern mint, possibly Thrace, (25.86 g), obv. laureate head of Titus to right, around IMP T CAES VESP F AVG P M TR P P P COS VIII, rev. PAX AVGVST, S C, Pax standing left holding branch and cornucopiae, (S.2527, RIC II 498, C.141). *Deeply toned, mild surface roughness, very fine and scarce.*

\$1,000

Ex Brian Bolton Collection and previously CNG Printed Auction 102, lot 914 with tickets.

4695*

Vespasian, (A.D. 69-79), AE as, Rome mint, issued 74, (10.26 g), obv. IMP CAESAR VESP AVG COS V CENS, laureate head to left of Vespasian, rev. around AEQVITAS AVGVST, Aequitas draped standing to left, holding scales and spear, S C in field, (cf.S.2356, BMC 702, RIC 722, C.1). *Attractive green and brown patina, nearly extremely fine and very scarce.*

\$250

Ex Dr V.J.A.Flynn Collection and previously CNG Triton XII, lot 572 with ticket.

Part

4699*

Titus, (A.D. 79 - 81), AE sestertius, issued A.D. 80-81, Rome mint, (22.20 g), obv. laureate head of Titus to left, around [IMP T CA]ES VESP AVG P M TR P P [P COS VIII], rev. ANNONA AVG, S C in exergue, Annona seated left, holding bundle of corn-ears, (S.2522, RIC II 137, C.20) (illustrated); Marcus Aurelius as Caesar, (A.D. 161-180), AE sestertius, Rome mint, issued A.D. 152-153, (24.34 g), obv. bare head of Marcus Aurelius to right, around AVRELIVS CAE SAR AVG PII FIL, rev. around TR POT VII COS II, Minerva seated to right, resting on spear and drawing out aegis, shield against chair, S C in exergue, (S.4814, RIC 1309a, C.655); Maximinus II as Caesar, (305-307 A.D.), AE follis, Treveri Mint, (10.32 g), obv. around GAL VAL MAXIMINVS NOB C, laureate bust to right of Maximinus II cuirassed viewed from the front, rev. GENIO POPVLI ROMANI around, PTR in exergue, S to left and F to right in field, Genius standing to left, head lowered, lions skin draped over right hand holding patera and left hand a cornucopiae, (cf.S.14739, RIC 667b). *Toned, nearly very fine - extremely fine, scarce.* (3)

\$150

Ex Noble Numismatics stock and Coin Galleries New York with tickets.

4696*

Vespasian, (A.D. 69-79), AE As, Rome mint, issue of A.D. 71, obv. IMP CAES] VESPASIAN AVG COS VIII P P, laureate head to right, rev. Jewess seated to right below palm, arms to left, around IVDAEA CAPTA, SC in exergue, (S.2357, RIC 1233, Lyon 91). *Fine or better, very scarce.*

\$150

Ex Dr V.J.A. Flynn Collection and previously from A.H. Baldwin & Sons Ltd., with ticket.

Lot 4697

4700*

Titus, (A.D. 79-81), AE semis, Eastern (Thracian?) mint, issued A.D. 80-81, (4.51 g), obv. laureate head of Titus to right, around IMP T CAESAR DIVI VESPASI AVG, rev. IVD CAP above, mourning Jewess seated to left below palm tree, arms and yoke to right of tree, S C across, (S.-, RIC 504, cf.Hendin 795). *Dark brown and green patina, very fine and very rare.*

\$400

Ex Dr V.J.A.Flynn Collection and previously CNG eSale 202, lot 219 with ticket.

4701*

Julia Titi, Augusta, daughter of Titus, (A.D.79-81), issue struck at Rome A.D.90-91, AE Sestertius, (23.95 g), obv. DIVAE IVLIAE AVG DIVI TITI F, SPQR in exergue, carpentum drawn by two mules to right, rev. S C in centre, around IMP CAES DOMIT AVG GERM COS XV CENS PER PP, (S.2890, RIC 717, C.9). *Light brown toning, some tooling and cleaning, otherwise very fine and scarce.*

\$400

Ex Brian Bolton Collection and previously CNG eSale 389, lot 620. Also Golan list (Fall 1994), no. 100. With tickets.

4702*

Domitian, issued as Caesar under Titus, (A.D. 81-96), silver denarius, Rome mint, issued A.D. 80, (3.36 g), obv. laureate head of Domitian to right, around CAESAR DIVI F DOMITIANVS COS VII, rev. around PRINCEPS IVVENTVTIS, crested Corinthian helmet to right on draped seat or table, (S.2677, RIC T51, RSC 399a). *Extremely fine and rare in this condition.*

\$300

Ex Brian Bolton Collection and previously Noble Numismatics Sale 89, lot 4080 with tickets.

Part

4703*

Domitian, issued as Caesar under Vespasian, (A.D. 81-96), silver denarius, Rome mint, issued A.D. 76-7, (3.25g), obv. laureate head of Domitian to right, around CAESAR AVG F DOMITIANVS, rev. around COS IIII, Pegasus walking to the right, (S.2637, RIC 921, RSC 47); another, Rome mint, issued A.D. 88, (3.20 g), obv. laureate head of Domitian to right, around IMP CAES DOMIT AVG GERM P M TR P VII, rev. around IMP XIII COS XIII CENS P P P, Minerva standing facing with spear, (cf.S.2731, BMC 107, RIC 584, RSC 233); another, issued A.D. 95-6, (3.08 g), obv. laureate head of Domitian to right, around IMP CAES DOMIT AVG GERM P M TR P XV, rev. around IMP XXII COS XVII CENS P P P, Minerva standing to left, holding javelin and thunderbolt, (cf.S.2732, RIC 790, RSC 290) (illustrated). *Toned, good very fine - extremely fine. (3)*

\$250

Ex Dr V.J.A.Flynn Collection and previously CNG eSale 202, lot 227 and 221. Also Auction 241, lot 341.

Part

4704*

Domitian, (A.D. 81-96), silver denarius, Rome mint, issued A.D. 88, (3.25 g), obv. laureate head of Domitian to right, around IMP CAES DOMIT AVG GERM P M TR P VII, rev. around IMP XIII COS XIII CENS P P P, Minerva standing facing with spear, (cf.S.2731, BMC 122, RIC 110, RSC 233); Judaea, Bar Kochba Revolt, (132-135 CE), AE. 22mm (4.88 g), undated (year 3=134/5 CE), obv. 'For the Freedom of Jerusalem', palm branch within laurel wreath, rev. 'Shim'on', lyre, (S.5688, Mildenberg 32, Meshorer 297, Hendin 1436) (illustrated). *Toned, good very fine, scarce. (2)*

\$150

4705*

Domitian, (A.D. 81-96), silver denarius, Rome mint, Ludi Saeculares issue, A.D. 88-89, (3.31 g), obv. laureate head of Domitian to right, around IMP CAES DOMIT AVG GERM P M TR P VIII, rev. COS XIII across fields, LVD SAEC FEC inscribed on column, (cf.S.2725, RIC 604, RSC 70). *Toned, very fine and scarce.*

\$300

Ex Dr V.J.A.Flynn Collection and previously CNG Auction 91, lot 888 with ticket.

4706*

Domitian, (A.D. 81-96), silver denarius, Rome mint, issued A.D. 89, (3.42 g), obv. laureate head of Domitian to right, around IMP CAES DOMIT AVG GERM P M TR P VIII, rev. around IMP XIX COS XIII CENS P P P, Minerva standing to left, holding spear, (cf.S.2731, BMC 154, RIC 140, RSC 250). *Full flan, stain spot, nearly extremely fine/good very fine and scarce.*

\$100

Ex Brian Bolton Collection and previously Noble Numismatics Sale 84, lot 1808 with tickets.

4709*

Nerva, (A.D. 96-98), AE sestertius, Rome mint, issued September-December A.D. 97, (24.81 g), obv. laureate head of Nerva to right, around IMP NERVA CAES AVG GERM P M TR P II COS III P P, rev. around PAX AVG, Pax seated left on throne, feet on footstool, holding olive branch in outstretched right hand & cradling long scepter in left arm leaning on throne rest, S C in exergue, (S.3051, RIC 102, BMC 137). *Green and brown patina, some smoothing, good very fine - nearly extremely fine and scarce.*

\$1,200

Ex Brian Bolton Collection and previously CNG eSale 354, lot 525 with tickets.

4707*

Domitian, (A.D. 81-96), AE sestertius, issue struck at Rome in A.D.88-89, (22.64 g), obv. IMP CAES DOMIT AVG GERM COS XIII CENS PER PP, head laureate to right, rev. IOVI VICTORI around, S C in exergue, Jupiter seated to left, holding Victory and sceptre, (cf.S.2766, RIC 358, C.313). *Dark brown patina, slight weakness on legend on reverse, otherwise fine and rare.*

\$150

Ex RJM Collection with tickets.

4710*

Anonymous issue, period of Domitian to Antoninus Pius, (A.D. 81-161), AE quadrans, Rome mint, (2.46 g), obv. no legend with draped bust of Mercury to right wearing a winged petasus, rev. winged caduceus, with S C low across field, (S.2927, RIC 31, [RIC II 1st edn], C.34). *Attractive dark brown patina, very fine or better, scarce in this condition.*

\$50

Ex Dr V.J.A.Flynn Collection and previously from Noble Numismatics Sale 109 (lot 3792) and the D.J.Foster Collection.

4708*

Domitian, (A.D. 81-96), AE as, Rome mint, issued A.D. 86, (10.35 g), obv. laureate head of Domitian to right, around IMP CAES DOMIT AVG GERM COS XII CENS PERP P, rev. around FORTVNAE AVGVSTI, Fortuna standing to left holding rudder and cornucopiae, S C across field, (cf.S.2805, RIC 479, cf.C.131). *Deep green toning, light surface pitting, otherwise nearly fine - fine.*

\$100

Ex RJM Collection with ticket.

4711*

Trajan, (A.D. 98-117), silver denarius, issued 101, Rome mint, (3.08 g), obv. laureate head of Trajan to right, around IMP CAES NERVA TRA IAN AVG GERM, rev. Concordia seated to left holding patera and double cornucopiae, lighted altar before, around P. M. TR. P. COS III P. P., (cf.S.3144, RIC 33, RSC 227). *Toned, nearly extremely fine. \$\$ Ex Brian Bolton Collection and previously Noble Numismatics Sale 99, lot 3535 with tickets.*

\$250

4712*

Trajan, (A.D. 98-117), silver denarius, issued 108, Rome mint, (3.29 g), obv. laureate bust to right of Trajan with drapery on the far shoulder, around IMP TRAIANO AVG GER DAC P M TR P, rev. Felicitas standing to left, holding caduceus, around COS V P P S P Q R OPTIMO PRINC, (S.3124, RIC 120, RSC 81). *Slightly short on flan, good extremely fine.*

\$200

Ex Brian Bolton Collection and previously Noble Numismatics Sale 95, lot 5488 with tickets.

4715*

Trajan, (A.D.98-117), AE sesterius, Rome mint, issued 112-4, (25.15 g), obv. laureate draped bust of Trajan to right, around IMP CAES NERVAE TRAIANO AVG GER DAC P M TR P COS VI P P, rev. the Via Traiana reclining left on rock, head right, holding wheel and branch, around SPQR OPTIMO PRINCIPI, below VIA TRAIANA / SC, (S.-, RIC 637, BMC 986). *Attractive dark green patina, light smoothing, otherwise good very fine and scarce.*

\$400

Ex Dr V.J.A.Flynn Collection and previously CNG Auction 264, lot 403 with ticket.

4713*

Trajan, (A.D. 98-117), AE sesterius, Rome mint, issued 98, (26.08 g), obv. laureate head of Trajan to right, around IMP CAES NERVA TRAIAN AVG GERM P M, rev. Pax seated left holding branch and sceptre, around T R POT COS II, S C in exergue, (cf.S.3214, RIC 390, C.-). *Dark green-brown patina, lightly tooled and smoothed, otherwise good very fine and scarce.*

\$400

Ex Dr V.J.A.Flynn Collection and previously CNG Auction 264, lot 399 with ticket.

4714*

Trajan, (A.D. 98-117), AE sesterius, issued 105, Rome mint, (24.92 g), obv. laureate bust draped on far shoulder to right of Trajan, around IMP CAES NERVAE TRAIANO AVG GER DAC P M TR P COS V P P, rev. Dacian seated left on shields in an attitude of mourning trophy in left hand, with arms at base, around S P Q R OPTIMO PRINCIPI, S C in exergue, (S.3196, RIC 564, BMC 785, C.534). *Good very fine, very scarce.*

\$600

Ex Brian Bolton Collection and previously Noble Numismatics Sale 87, lot 4288 with tickets.

Lot 4716 enlarged

4716*

Trajan, (A.D.98-117), AE sestertius, Rome mint, issued 115, (24.92 g), obv. laureate draped bust of Trajan to right, around IMP CAES NER TRAIANO OPTIMO AVG GER DAC P M TR P COS VI P P, rev. Trajan seated to right on platform, (accompanied by two officers), haranguing a gathering of soldiers who stand before him, IMPERATOR VIII / S C in exergue, (S.3187, RIC 655, BMC 1017, C.176). *Dark green attractive patina, weak on part of obverse legend, otherwise nearly extremely fine and rare in this condition.*

\$4,000

Ex Brian Bolton Collection. Previously Status International, lot 8447. Also Noble Numismatics Sale 104, lot 4847 with tickets.

4719*

Trajan, (A.D. 98-117), AE As, Rome mint, issued 107-11, (10.95 g), obv. laureate head of Trajan to right, slight drapery on left shoulder, around IMP CAES NERVAE TRAIANO AVG GER DAC P M TR P COS V P P, rev. Octastyle temple with portico on either side, within temple, figure of Jupiter seated facing, sculptural figures adorning architrave and roof, around S P Q R OPTIMO PRINCIPI, S C in exergue, (S.3210, RIC 577 var, C. 549, BMC 863). *Dark green patina, very fine and rare.*

\$500

Ex Dr V.J.A.Flynn Collection and previously CNG Auction 202, lot 254 (\$1800 USD) with ticket.

4717*

Trajan, (A.D. 98-117), AE dupondius, Rome mint, issued A.D. 116, (13.84 g), obv. radiate draped bust of Trajan to right, around IMP CAES NER TRAIANO OPTIMO AVG GER DAC P M TR P COS VI P P, rev. SENATVS POPVLVSQVE ROMANVS, S C across field, Felicitas standing to left, holding caduceus and cornucopiae, (cf. S.3219, RIC 674, C.353). *Light brown even patination, nearly extremely fine, rare and very attractive.*

\$800

Ex Brian Bolton Collection and previously Noble Numismatics Sale 85, lot 3265 with tickets.

4720*

Trajan, (A.D. 98-117), AE as, issued 116, Rome mint, (11.36 g), obv. laureate bust to right of Trajan, with drapery on far shoulder, around weak legend IMP CAES NER TRAIANO OPTIMO AVG GER DAC P M TR P COS VI P P, rev. Felicitas standing left, holding caduceus and cornucopiae, around SENATVS POPVLVSQVE ROMANVS, S C across field, (S.-, RIC 674, C.353); AE quadrans, issued 107, Rome mint, (3.48 g), obv. laureate head to right of Trajan, around IMP CAES NERVA TRAIAN AVG, rev. She wolf standing to right, S C in exergue, (cf.S.3246, RIC 691, C.338). *Toned, nearly very fine - nearly extremely fine. (2)*

\$150

Ex Brian Bolton Collection. First coin previously Noble Numismatics Sale 86, lot 3431. Second coin previously Noble Numismatics Sale 90, lot 3439. With tickets.

4718*

Trajan, (A.D. 98-117), AE brass as of small module, issued 115-6, Antioch mint, (9.19 g), obv. radiate and draped bust of Trajan to right, around IMP CAES NER TRAIANO OPTIMO AVG GERM, rev. DAC PARTHICO P M TR POT XX COS VI PP around a laurel wreath enclosing a large S C, (S.3243 (AE as), RIC 644, C.122 var.). *Dark green patination, nearly extremely fine.*

\$200

Ex Brian Bolton Collection and previously Noble Numismatics Sale 88, lot 3528 with tickets.

Part

4721*

Trajan, (A.D. 98-117), AE as, Rome mint, issued 107, (9.60 g), obv. laureate head of Trajan to right, drapery on far shoulder, IMP CAES NERVAE TRAIANO AVG GER DAC P M TR P COS V P P, rev. Annona (Abundantia) standing to left holding corn-ears over modius and cornucopiae, prow of ship to right, S P Q R OPTIMO PRINCIPI, S C across, (cf.S.3221, RIC 492, C.470) (illustrated); another AE orichalcum as, issued 115-6, Antioch mint, (8.98 g), obv. radiate bust of Trajan to right, around [IMP CAES NER TR]AIANO OPTIMO AVG GERM, rev. DAC PARTHICO P M TR POT XX COS VI PP around a laurel wreath enclosing a large S C, (S.3243 [AE as], RIC 644, C.122); Marcus Aurelius, (A.D. 161-180), AE dupondius, Rome mint, issued A.D. 172, (12.40 g), obv. radiate head of Marcus Aurelius to right, around M ANTONINVS AVG TR P XXVI, rev. around IMP VI COS III, Victory standing to right, placing on palm tree a shield inscribed VIC PAR, S C across, (cf. S.4978, RIC 1031, C.273). *Fine - good very fine.* (3)

\$150

Ex Dr. V.J.A. Flynn Collection and previously from A.H. Baldwin & Sons Ltd., two with tickets.

4722*

Hadrian, (A.D. 117-138), silver denarius, issued 122, Rome mint, (2.84 g), obv. laureate bust to right of Hadrian draped, around IMP CAESAR TRAIAN H ADRIANVS AVG, rev. P M TR P COS III around, Genius standing to left holding patera over lighted altar and holding corn ears, (cf.S.3522, cf.RIC 88, BMC 188, RSC 1094a). *Good very fine.*

\$150

Ex Noble Numismatics private sale April 1, 2014, previously from Michael Trenerry with his ticket and Terry Naughton Collection.

4723*

Hadrian, (A.D. 117-138), AE sestertius, Rome mint, issued 134-8, (23.53 g), obv. laureate head to right of Hadrian, around HADRIANVS AVG COS III PP, rev. around FELICITAS AVG, S C across, Felicitas standing to left, holding cornucopia and caduceus, (cf.S.3623, RIC 748, Banti 317). *Dark green patina, light smoothing, otherwise very fine and scarce.*

\$200

Ex Dr V.J.A.Flynn Collection and previously CNG Auction 227, lot 478 with ticket.

4724*

Hadrian, (A.D. 117-138), AE sestertius, Rome mint, issued 134-38, (24.19 g), obv. laureate head to right of Hadrian, around HADRIANVS AVG COS III PP, rev. around FORTVNA AVG, Fortuna standing left holding patera & cornucopiae, S C across, (S.3600, RIC 760, BMC 1512). *Deep green and brown patina, mild roughness, otherwise very fine and scarce.*

\$300

Ex Brian Bolton Collection and previously CNG Electronic Auction 385, lot 281 with ticket.

4725*

Hadrian, (A.D. 117-138), AE sestertius, Rome mint, issued 136, (24.07 g), obv. laureate headed bust to right of Hadrian, around HADRIANVS AVG COS III P P, rev. around ADVENTVI AVG AFRICAE, in exergue S C, Hadrian on left togate standing right facing Africa holding corn ears and sacrificing a bull beside an altar, (S.3559, RIC 872, BMC 1630, C.10). *Good fine and rare.*

\$250

Ex Dr. V.J.A. Flynn Collection.

An important issue relating to Africa.

4726*

Hadrian, (A.D. 117-138), AE dupondius, Rome mint, issued A.D. 119-121, (15.13 g), obv. radiate head of Hadrian to right, with drapery on far shoulder, around IMP CAESAR TRAIANVS HADRIANVS AVG, rev. Annona standing to left holding corn-ears and cornucopiae to left a modius and corn-ears, to right a prow of a ship, around PONT MAX TR POT COS III, S C in field, in exergue ANNONA AVG, (cf.S.3576, RIC 570, C.182). *Tiber patina, good very fine and rare.*

\$150

Ex Brian Bolton Collection and previously Noble Numismatics Sale 85, lot 3269 with tickets.

4727*

Hadrian, (A.D. 117-138), AE dupondius, Rome mint, issued A.D. 119-122, (12.75 g), obv. radiate bust of Hadrian to right, around [IMP CASESAR] TRAIANVS HADRIANVS AVG P M TR P COS III, rev. PROVID[ENTIA DEOR]VM, S C to left and right, Hadrian standing front, head left, looking towards eagle flying right, raising right hand to receive a sceptre from it and holding roll in left, (S.3666, RIC II 603, C.-). *Deep green toning, nearly very fine - very fine and very rare.*

\$120

Ex RJM Collection with ticket.

This interesting reverse type emphasises the legitimacy of Hadrian's rule: Jupiter's symbol, the eagle, bestowing a sceptre to the emperor.

4728*

Hadrian, (A.D. 117-138), AE as, Rome mint, issued A.D. 132-134, (12.06 g), obv. bare head of Hadrian to right, around HADRIANVS AVGVSTVS, rev. COS III P P, S C across field, Hadrian on horse prancing to right, (S.3684, RIC 717, C.494). *Attractive green patina, minor smoothing, otherwise good very fine and scarce.*

\$300

Ex Dr V.J.A.Flynn Collection and previously CNG Auction 264, lot 416 with ticket.

4729*

Aelius, Caesar, (A.D. 136-138), AE As, Rome mint, issued A.D. 137, (9.17 g), obv. bare head of Aelius to right, around L AELIVS CAESAR, rev. around TR POT COS II, Spes advancing to left, holding flower and lifting skirt, (S.3993, RIC 1067, BMC 1931, C.61). *Attractive green patina, minor smoothing, good very fine and scarce.*

\$400

Ex Brian Bolton Collection and previously CNG Electronic Sale 318, lot 684 with tickets.

4730*

Aelius, as Caesar under Hadrian, (A.D. 136-138), AE as, Rome mint, issued A.D. 137, (11.41 g), obv. bare head of Aelius to right, around L AELIVS CAESAR, rev. around TR POT COS II, across S C, in exergue PANNONIA, Pannonia standing facing head to right, holding vexillum in right hand, (cf.S.3988, RIC 1073, C.33). *Dark tone, nearly extremely fine/extremely fine and rare in this condition.*

\$500

Ex Brian Bolton Collection and previously Antiquarius New Zealand with ticket.

Part

4731*

Antoninus Pius, (A.D. 138-161), silver denarius, Rome mint, issued 158-9, (3.02 g), obv. ANTONINVS AVG PIVS P P, laureate head to right, rev. TEMPLVM DIV AVG REST, COS III in exergue, octastyle temple in which are seated two figures (Divvs Augustus and Livia) on podium, at top a facing quadriga, (S.4107, RIC 143, RSC 809) (illustrated); another, Rome mint, issued 144, (3.55 g), obv. around ANTONINVS AVG PIVS P P TR P COS III, laureate head to right, rev. around VIRTVS AVG, Virtus standing left, holding inverted spear and parazonium, (S.4138, RIC 102c, RSC 100, BMC 255). *Toned, nearly very fine - very fine, scarce. (2)*

\$120

Ex Dr V.J.A.Flynn Collection and previously A.H.Baldwin & Sons Ltd with tickets.

4732*

Antoninus Pius, (A.D. 138-161), AE sestertius, (24.37 g), Rome mint, issued A.D. 138, obv. bare head of Antoninus Pius to right, around IMP T AELIVS CAE SAR ANTONINVS, rev. TRIB POT COS DES II, PIETAS in exergue, S C across field, Pietas standing left by altar holding incense, (S.4203, RIC 1083a [Hadrian], C.604). *Striking cut in edge, broad flan, otherwise good very fine and rare.*

\$150

Ex Brian Bolton Collection and previously Noble Numismatics Sale 95, lot 5524 with tickets.

4733*

Antoninus Pius, (A.D. 138-161), AE sestertius, (22.60 g), Rome mint, issued A.D. 140-144, obv. laureate head of Antoninus Pius to right, around ANTONINVS AVG PI VS P P TR P COS III, rev. Salus standing to left, holding sceptre and feeding a snake arising from altar, around SALVS AVG, S C across field, (S.4214, RIC 635, C.711, Banti 340). *Very attractive light green patina, mild areas of roughness on reverse, otherwise good very fine or better with a commanding portrait, scarce.*

\$650

Ex RJM Collection with ticket.

4734*

Antoninus Pius, (A.D. 138-161), AE sestertius, (26.02 g), Rome mint, issued A.D. 153-154, obv. laureate head of Antoninus Pius to right, around ANTONINVS AVG PIVS P P TR P XVII, rev. INDVLGENT IA AVG COS IIII, S C across field, Indulgentia seated to left, holding sceptre and extending right hand, (cf.S.4183, RIC 914, C.454). *Good fine, scarce.*

\$120

Ex Dr. V.J.A. Flynn Collection and previously from A.H. Baldwin & Sons Ltd., with ticket.

4735*

Antoninus Pius (A.D. 138-161), AE As, issued 148-149, Rome mint, (12.23 g), obv. laureate head to right of Antoninus Pius, around ANTONINVS AVG PI VS P P TR P XII, rev. elephant walking to right, around MVNIFICENTIA AVG, COS IIII/ S C in exergue, (S.4308, RIC 862a, C.565). *Attractive dark brown patina, nearly extremely fine, very rare in this condition.*

\$800

Ex Brian Bolton Collection and previously Noble Numismatics Sale 95, lot 5532 with tickets.

4736*

Faustina Senior, wife of Antoninus Pius, (died A.D.141), silver denarius, (3.37 g), issued 147, Rome mint, obv. draped bust to right of Faustina, around DIVA FAVSTINA, rev. Ceres standing to left holding sceptre and corn ears, around AVGVSTA, (S.4582, BMC 408, RIC 360, RSC 78). *Toned, nearly extremely fine.*

\$80

Ex Dr V.J.A.Flynn Collection and previously from Noble Numismatics Sale 107 (lot 3433).

Part

4737*

Faustina Senior, wife of Antoninus Pius, posthumous issue, (died A.D.141), silver denarius, (3.20 g), issued 147, Rome mint, obv. draped bust to right of Faustina, around DIVA FAVSTINA, rev. Ceres standing to left holding long torch in left hand, around AVGVSTA, (S.4583, BMC 417, RIC 361, RSC 101a) (illustrated); another, (3.45 g), issued 147, Rome mint, obv. draped bust to right of Faustina, around DIVA FAVSTINA, rev. Ceres standing to left holding sceptre and corn ears, around AVGVSTA, (S.4582, BMC 408, RIC 360, RSC 78); another, (3.55 g), issued after 147, Rome mint, obv. draped bust to right of Faustina, around DIVA FAVSTINA, rev. Ceres standing left holding long torch and drapery, around AVGV STA, (S.4584, BMC 421, RIC 362, RSC 104); Faustina Junior, wife of Marcus Aurelius, (d.A.D. 175), silver denarius, (3.32 g), obv. FAVSTINA AVGVSTA, draped bust to right, rev. CERES, Ceres veiled seated to left holding two corn ears and long torch, (S.5249, RSC 35, RIC M699). *Toned, fine - good very fine.* (4)

\$150

Ex Dr V.J.A.Flynn Collection and previously A.H.Baldwin & Sons Ltd with tickets.

4738*

Faustina Senior, wife of Antoninus Pius, (died A.D.141), posthumous issue, AE sestertius, Rome mint, issued 147 A.D., (25.44 g), obv. draped bust to right of Faustina with hair bound above head, around DIVA FAVSTINA, rev. AETERNITAS around, Aeternitas seated to left, holding Phoenix on globe and sceptre, S C in exergue, (S.4606, RIC 1103A, C.15). *Attractive dark brown patination, good very fine and very scarce.*

\$200

Ex Brian Bolton Collection and previously Noble Numismatics Sale 95, lot 5536 with tickets. Ex Cappenalle Collection and privately from Noble Numismatics previously from Hesperia Art in 1962 to Cornelius C. Vermeule III, whose Collection was sold in Triton III (lot 1709 part) for the benefit of the Boston Museum of Fine Arts.

Part

4739*

Faustina Senior, wife of Antoninus Pius, posthumous issue (d.A.D. 141), AE as, (13.19 g), issued after 147 B.C., obv. DIVA FAVSTINA, draped bust to right, rev. AVGVSTA, Ceres standing left holding corn ears in left hand and short torch in right hand, S C across field, (S.4646, RIC 1171, C.89); **Faustina Junior**, wife of Marcus Aurelius, (died A.D.175), AE as, Rome mint, (10.62 g), issued 154-6, obv. draped bust to right of Faustina with hair bound behind head, around FAVSTINAE AVG ANTONINI AVG PII P P, rev. VENVS around, Venus standing to left, holding an apple and sceptre, S C across, (S.5305, RIC 1409, C.269) (illustrated); another AE as, (10.15 g), obv. around FAVSTINA AVGVSTA, draped bust to right, rev. I V N O around, Juno standing to left holding patera and sceptre, peacock at feet, S C across, (cf.S.5276, RIC 1647, C.123). *Second very fine with green patina, others fine.* (3)

\$150

Ex Dr. V.J.A. Flynn Collection and previously from A.H. Baldwin & Sons Ltd. one with a ticket.

4740

Marcus Aurelius, (A.D. 161-180), silver plated denarius (fouree), Rome mint, issued A.D. 176, (2.78 g), obv. laureate head of Marcus Aurelius to right, around M ANTONINVS AVG GERM SARM, rev. around TR P XXXI IMP VIII COS III P P, DE SARM in exergue, pile of arms, (cf.S.4855-6, BMC 740, RIC 367, RSC 173). *Heavily cleaned with porous surface, toned, good very fine/good fine, interesting as a fouree of a rare and historical type.*

\$50

Ex Dr V.J.A.Flynn Collection and previously from Noble Numismatics Sale 105 (lot 4207).

4741*

Marcus Aurelius as Caesar, (A.D. 139-161), AE sestertius, issue struck at Rome in A.D.145 - 147, (26.82 g), obv. AVRELIVS CAE SAR AVG P II F COS II, bare head to right, rev. Marcus Aurelius, holding eagle-tipped sceptre in left hand, standing right in ornamented car of slow-moving, triumphal quadriga advancing right, S C in exergue, (S.4810, RIC 1246, C.582). *Attractive green-brown patina, good very fine and scarce.*

\$700

Ex Dr V.J.A.Flynn Collection and previously CNG Triton XII, lot 632 with ticket.

4742*

Marcus Aurelius (A.D. 161-180), AE sestertius, Rome mint, issued 161-162, (23.98 g), obv. IMP M ANTONINVS AVG TR P XXIII, laureate head to right, rev. SALVTI AVG COS III around, S C across field, Salus standing left, feeding snake twined round altar, (cf.S.4998, RIC 979, C.547). *Attractive bronze patination, good very fine and rare in this condition.*

\$300

Ex Brian Bolton Collection with tickets.

4743*

Marcus Aurelius, (A.D. 161-180), AE sestertius, Rome mint, issued 162, (24.52 g), obv. laureate head to right, around IMP CAES M AVREL ANTONINVS AVG P M, rev. CONCORD AVGVSTOR TR P XVI around, COS III in exergue, S C across field, Marcus Aurelius and Lucius Verus with clasped hands, Marcus holds scroll, (S.4962, RIC.827, cf.C.47), *Attractive green patina, struck on a full flan, nearly extremely fine and very rare as such.*

\$500

Ex Dr V.J.A.Flynn Collection and previously CNG Auction 227, lot 484 with ticket.

4744*

Marcus Aurelius, (161-180 A.D.), AE sestertius, (25.81 g) issued A.D. 163, obv. IMP CAES M AVREL ANTONINVS AVG P M, radiate head of Marcus Aurelius to right, rev. SALVTI AV]GVSTOR TR P XVII, COS III in exergue, S - C across flan, Salus, draped, standing front, head left, feeding out of patera in right hand snake coiled round altar and holding sceptre, vertical, in left hand, in exergue, COS III, (cf.S.4999, BMCRE 1038, C. 564, RIC, 843). *Deep green patina, good very fine - nearly extremely fine and scarce in this condition.*

\$1,000

Ex Brian Bolton Collection and previously Triton XVI, lot 1093 with tickets.

4745*

Marcus Aurelius, (A.D. 161-180), AE sestertius, Rome mint, issued A.D. 173, (26.42 g), obv. laureate head of Marcus Aurelius to right, around M ANTONINVS AVG TR P XXVII, rev. around IMP VI COS III, SC across the field, RELIG AVG in exergue, tetrastyle temple of Mercury with statue of god standing left on pedestal, holding purse and caduceus, columns support semicircular pediment with reliefs of cock, ram and possibly caduceus, (S.4996, RIC 1076, C.534, Banti 259). *Deep green and brown patina, mild surface roughness, otherwise very fine and rare.*

\$700

Ex Dr V.J.A.Flynn Collection and previously CNG Auction 91, lot 911 with ticket.

Mercury was the god of merchants, travel, and business, and was the same Hermes worshipped by the Greeks. The Mercuriales, The Men of Mercury, were perhaps the largest corporation of ancient Rome. This day would surely have been a corporate holiday for the entire firm, and many other Roman businesses, as they would give homage to Mercury for their continued success. Rites would be performed at the Temple of Mercury in Rome (located on the northern slopes of the Aventine, near the Circus Maximus), in which those who desired his favors would sprinkle their heads, their ships and merchandise, and their businesses with water taken from the well at Porta Capena.

4746*

Marcus Aurelius, (A.D. 161-180), AE sestertius, Rome mint, issued 174-175, (25.08 g), obv. laureate head of Marcus Aurelius to right, around M ANTONINVS GERM TR P XXIX, rev. around IMP VII COS III, S C across field, Fides standing to left, holding caduceus and standard, (cf.S.4982, RIC 1138, C.337). *Dark brown patination, good very fine/very fine and very scarce.*

\$400

Ex Brian Bolton Collection and previously Noble Numismatics Sale 95, lot 5545 with tickets. Ex Cappenalle Collection and from the collection of Francois-Ernest de Salm-Reifferscheid (1698-1770) (Bishop of Tournai 17 Dec 1731 to 16 Jun 1770).

4747*

Marcus Aurelius, (161-180 A.D.), dupondius or as, AE 23, (12.04 g), issued AD 168, obv. M ANTONINVS AVG ARM PARTH MAX, radiate head of Marcus Aurelius to right, rev. TR POT XXIII IMP V COS III, S C across, Aequitas seated left holding scales and cornucopiae, (S.5012, C. 824, RIC III p. 291, 971). *Attractive bronze patina, short on flan, otherwise nearly very fine and very scarce.*

\$100

Ex RJM Collection with ticket.

4748*

Mark Antony Restoration Issue by Marcus Aurelius & Lucius Verus, (A.D. 161-169), silver denarius, Rome mint, issued A.D. 165, (3.47 g), obv. praetorian galley to left with rowers, around ANTONINVS AVGV R P C, rev. legionary eagle between two standards, around ANTONINVS ET VERVS AVG REST, across field LEG VI, (S.5236, RIC 443 (Marcus Aurelius), Babelon ii No.56 (p.587), BMCRE 500). *Old toning very fine and very rare.*

\$150

Ex Dr V.J.A.Flynn Collection and previously CNG Auction 202, lot 301 with ticket.

4749*

Faustina Junior, wife of Marcus Aurelius, (died A.D. 175), AE sestertius, issued after A.D. 161, Rome mint, (23.51 g), obv. draped bust to right of Faustina wearing diadem, around FAVSTINA AVGVSTA, rev. Hilaritas standing to left, holding long palm and cornucopiae, around HILARITAS, S C across field, (S.5275, RIC 1642, C.112). *About as struck, extremely fine or better and very rare as such.*

\$4,000

Ex Brian Bolton Collection and previously Noble Numismatics Sale 99, lot 3833, also Peus Nachf, Germany, Auction Sale 404, (lot 2611). With tickets.

4750*

Faustina Junior, wife of Marcus Aurelius, (d.A.D. 175), AE sestertius, issued 161, Rome mint, (23.76 g), obv. FAVSTINA AVGVSTA, draped bust to right, rev. SAECVLI FELICIT, throne on which are seated two infant boys, (S.5282, RIC 1665, C.193, BMC 937). *Dark tone, light obverse scratches, otherwise very fine/good very fine and rare.*

\$250

Ex Brian Bolton Collection and previously Noble Numismatics Sale 95, lot 5549. Ex Cappenalle Collection and from Noble Numismatics Auction Sale 83 (lot 3448) with tickets.

4753*

Lucius Verus, (A.D. 161-169), AE sestertius, issued 161, Rome mint, (26.86 g), obv. IMP CAES L AVREL VERVS AVG around, bare headed cuirassed bust to right, rev. Lucius Verus and Marcus Aurelius standing with clasped hands, around CONCORD AVGVSTOR T P II, S C across field, COS II in exergue, (cf.S.5367, RIC 1287, C.30). *Deep brown patina, mild surface roughness, otherwise very fine and scarce in this condition.*

\$500

Ex Brian Bolton Collection with tickets.

4751*

Faustina Junior (Wife of Marcus Aurelius), (d.A.D.175), AE sestertius, Rome mint, Posthumous issue, (22.83 g), obv. draped bust of Faustina to right, around DIVA FAV STINA PIA, rev. Faustina, holding sceptre, seated left on back of peacock flying upward to right, around CONSECRATIO, S C across field, (S.5227, RIC 1702, C.69). *Deep green and brown patina, very fine and scarce.*

\$200

Ex Dr V.J.A.Flynn Collection and previously CNG Auction 91, lot 914 with ticket.

4754*

Lucius Verus, (161-169 A.D.), AE sestertius, (24.49 g), issued A.D. 164, obv. L AVREL VERVS AVG ARMENICACVS laureate head of Lucius Verus to right, rev. around TR P IIII IMP II COS II, across S - C, Mars helmeted, naked except for cloak, advancing right, holding spear and trophy over left shoulder in left hand, (S.5396, BMCRE IV 1123, C.227, RIC III 1382). *Attractive deep brown patina, nearly extremely fine with an impressive portrait, rare.*

\$1,000

Ex Dr V.J.A.Flynn Collection and previously CNG Coin Shop #884382.

4752*

Lucius Verus, (A.D. 161-169), silver denarius, issued 161, Rome mint, (3.48 g), obv. IMP L AVREL VERVS AVG, bare head to right, rev. Providentia standing to left, holding globe and cornucopiae, around PROV DEOR TR P COS II, (cf.S.5354, RIC 463, RSC 144, BMC 35). *Golden tone, extremely fine with mint bloom.*

\$250

Ex Dr V.J.A.Flynn Collection and previously CNG Auction 247, lot 296.

4755*

Lucius Verus, (A.D. 161-169), AE dupondius, Rome mint, issued A.D. 164, (9.25 g), obv. bare headed bust of Lucius Verus to right, around L VERVS AVG ARMENIACVS, rev. around TR P IIII IMP II COS II, SC across, Victory advancing left, holding wreath and palm, (S.5414, RIC 1393, C.243). *Dark brown patina, nearly very fine and scarce.*

\$120

Ex RJM Collection and Kirk Davis with ticket.

4756*

Lucilla, wife of Lucius Verus, (m.A.D.164, d.A.D. 182), silver denarius, Rome mint, (3.18 g), obv. draped bust to right, around LVCILLAE AVG ANTONINI AVG F, rev. in three lines within wreath, VOTA PVBLI CA, (S.5494, RIC 791, RSC 98). *Bright, extremely fine and scarce.*

\$150

Ex Noble Numismatics Sale 98 (lot 5363) and Terry Naughton Collection. Previously from Freeman and Sear with ticket.

4759*

Commodus (A.D. 177-192), silver denarius (3.01 g), issued 181, obv. M COMMODVS ANTONINVS [AVG], laureate head of Commodus to right, rev. TR P VI IMP - IIII COS III P P, Providentia, draped, standing front, head left, holding wand over globe in right hand and sceptre, vertical, in left hand, (S.5709, BMCRE IV p.699,66 and pl.92.14, C.804, RIC III p.368, 19). *Good very fine and rare.*

\$150

Ex A.K. Collection.

4757*

Lucilla, wife of Lucius Verus, (died A.D.182), AE sestertius, Rome mint, (23.86 g), obv. draped bust to right of Lucilla with hair bound up behind head, around LVCILLA AVG ANTONINI AVG F, rev. IVNONI LVCINAE around, Juno seated to left, holding flower and an infant, S C in exergue, (S.5504, RIC 1747, C.37). *Attractive green patination, traces of deposits, very fine and scarce.*

\$200

Ex Brian Bolton Collection and previously CNG Electronic Auction 353, lot 531 with tickets.

4760*

Commodus, (A.D. 177-192), silver denarius (3.01 g), issued A.D. 183-184, obv. M COMMODVS ANTON AVG PIVS, laureate head of Commodus to right, rev. TR P VIII IMP - VI COS IIII P P, Minerva, helmeted, draped with aegis, advancing right, brandishing javelin in right hand and holding round shield on left, owl at foot right, (cfS.5717, BMCRE IV p.711, 131 and pl.94.11, C.914, RIC III p.373, 72). *Nearly extremely fine, rare.*

\$200

Ex W. Winkel VII, Bielefeld 27 Nov 1974, 1534 and A.K. Collection.

4761*

Commodus, (A.D. 177-192), silver denarius (3.22 g), issued 183-184, obv. M COMMODVS AN TON AVG PIVS, laureate head of Commodus to right, rev. TR P VIII IMP VI COS IIII P P, Aequitas, draped, standing front, head left, holding scales in right hand and cornucopiae in left, at feet, globe, (S.-, BMCRE IV p.711, 133 and pl.94.12, C.932var, RIC III p.374, 83). *Extremely fine, toned and rare.*

\$300

Ex Perron collection 1960 and A.K. Collection.

4758*

Lucilla, wife of Lucius Verus, (died A.D.182), AE dupondius or as, Rome mint, (14.59 g), obv. draped bust to right of Lucilla with hair bound up behind head, around LVCILLA AVGVSTA, rev. IVNO REGINA around, Juno veiled standing to left, holding patera and sceptre, a peacock at her feet, S C across, (S.5516, RIC 1752, C.44). *Attractive dark patina with light porosity, good very fine/very fine and scarce.*

\$250

Ex Leopold G.P.Messenger Collection, Glendining's London Sale, November 21, 1951 (lot 174 part) and purchased by Cornelius C. Vermeule III, whose Collection was sold in Triton III (lot 1713 part) for the benefit of the Boston Museum of Fine Arts, with his ticket and Noble Numismatics Sale 71 (lot 3508).

4762*

Commodus, (A.D. 177-192), silver denarius (3.62 g), issued A.D. 184-185, obv. COMM ANT AVG P BRIT, laureate bust of Commodus to right, rev. P M TR P X IMP VII COS III P P, ANN (in exergue), Annona, draped, standing front, head left, holding statuette of Concordia (?), holding patera and sceptre, on right hand and cornucopiae in left, in field, left, modius and corn-ears, right, prow of ship, (two figures in ship), (S.-, BMCRE IV p.717, 157, C.18, RIC III p.377, 106). *Extremely fine/good very fine, rare.*

\$200

Ex A.K. Collection.

4763*

Commodus, (A.D. 177-192), silver denarius, (2.73 g), issued A.D. 192, obv. M COMM ANT P F-EL AVG BRIT P P laureate bust of Commodus to right, rev. FIDEI COHOR-TIVM AVG Fides standing left, holding two corn-ears in right hand and standard in left, (S.-, BMCRE IV p.739, C.124, RIC III p.388, 199). *Good very fine, toned and very rare.*

\$250

Ex list Habelt 18, Berlin, Mai 1960, 171 and A.K. Collection.

4764*

Commodus, (A.D. 177-192), silver denarius, (2.54 g), issued A.D. 190-191, obv. M COMM ANT P FE L AVG BRIT P P laureate bust of Commodus to right, rev. MIN AV G P M TR P XVI COS VI Minerva, helmeted, draped, running right, head turned back left, holding branch up in right hand and round shield and vertical spear in left, (S.5661, BMCRE IV p.745, 303 and cf.pl.98.19, C.358, RIC III p.390, 222a). *Nearly extremely fine and very rare.*

\$250

Ex A.K. Collection.

4765

Commodus, (A.D. 177-192), silver denarius, Rome mint, issued A.D. 186, (2.59 g), obv. laureate head of Commodus to right, around M COMM ANT F PEL AVG BRIT, rev. around P M TR P XI IMP VII COS [V P P], Jupiter seated to left holding thunderbolt and sceptre, (cf.S.5672, RIC 117, RSC 486); AE dupondius, Rome mint, issued A.D. 183, (13.04 g), obv. laureate head of Commodus to right, around [M COMMODVS] ANTONINVS AVG PIVS, rev. around TR P VIII IMP [VI COS III P P], S C across field, Mars standing left, leaning on shield and holding spear reversed, (S.-, RIC 55, cf.C.-, ASFN Pg 342, 3). *Both toned, the dupondius with attractive green toning, fine - nearly very fine and scarce.* (2)

\$150

Ex RJM Collection with tickets.

Part

4766*

Commodus, (A.D. 177-192), silver denarius, Rome mint, issued A.D. 190, (2.37 g), obv. laureate head of Commodus to right, around M COMM ANT P FEL AVG BRIT P P, rev. Apollo to right crossed legs, resting on column, around APOL MONET [P M TR P] XV, across COS VI, (S.5628, RIC 205, RSC 22, BMC 275) (illustrated); another, Rome mint, issued A.D. 181, (2.51 g), obv. laureate head of Commodus to right, around COMMODVS ANTONINVS AVG, rev. around LIB AVG V TR P VII IMP IIII COS III P P, Liberalitas standing to left, holding abacus and cornucopiae, (S.5655, RIC 36, RSC 311); Caracalla, (A.D. 198-217), silver denarius, issued 206, Rome mint, (3.46 g), obv. laureate head bust to right of Caracalla, around ANTONINVS PIVS AVG, rev. Mars standing to left, resting on spear reversed and shield, around PONTIF TR P VIII COS II, (cf.S.6859, RIC 83, RSC 424) (illustrated); another, issued 209, Rome mint, (3.05 g), obv. laureate bust to right of Caracalla, around ANTONINVS PIVS AVG, rev. Concordia seated left, holding patera and double cornucopiae, around PONTIF TR P XII COS III, (S.6868, RIC 111, RSC 465); Geta, (A.D.209-212), silver denarius (2.96 g), Rome mint, issued 200, obv. P SEPT GETA CAES PONT, bare-headed draped and cuirassed bust to right, rev. VICT AETERN around, Victory hovering to left holding open wreath with both hands over shield set on base, (S.7205, RIC 23, RSC 206); another, issued as Caesar 200, silver denarius, Rome mint, (2.90 g), obv. P SEPT GETA CAES PONT, bust draped to right, rev. around PRINC IVVENT, Geta standing left, holding branch and spear, (S.7194, RIC 15b, RSC 159a). *Toned, nearly very fine - good very fine.* (6)

\$200

Ex Dr V.J.A.Flynn Collection and previously A.H.Baldwin & Sons Ltd with tickets.

4767*

Commodus, (177-192 A.D.), AE sesterterius, (19.82 g), issued in 186, obv. M COMMODVS ANTON AVG PIVS BRIT, laureate head of Commodus to right, rev. around P M TR P XI IMP VIII COS V PP, S C across flan, Fortuna seated left, holding rudder and cornucopiae, wheel below seat, FOR RED below, (S.5836, BMCRE IV p. 807, C.151, RIC 477, MIR 689). *Light green patina, nearly extremely fine and scarce in this condition.*

\$400

Ex Brian Bolton Collection and previously ACR Auctions 23, lot 605 with tickets.

4768*

Commodus, (177-192 A.D.), AE sestertius, 31mm, (26.46 g), issued in 191-9, obv. L AEL AVREL COMM AVG P FEL, laureate head of Commodus to right, rev. around P M TR P XVII IMP VIII COS VII P P, S C across flan, Pietas seated left, holding sceptre, child before and star in left field, (S.5789, C.576, RIC 611, MIR 18). *Dark black-green patina, very fine or better and scarce.*

\$300

Ex Dr V.J.A.Flynn Collection and previously CNG Auction 91, lot 917 with ticket.

4771*

Crispina, wife of Commodus, (m. A.D.177), AE sestertius, Rome mint, (28.07 g), struck 178-182, obv. draped bust to right of Crispina with hair bound up behind head, around CRISPINA AVGVSTA, rev. CONCORDIA around, Concordia seated to left, holding patera and cornucopiae, S C to left and right, (S.6004, RIC 665, BMC 407). *Dark green patina, some smoothing in fields, good very fine or better and rare.*

\$500

Ex Brian Bolton Collection and previously CNG Triton XVIII, lot 1139 with tickets.

4769*

Commodus, (177-192 A.D.), AE As, Rome mint, (10.18 g), struck 191, obv. laureate head of Commodus right, around M COMM ANT P FE[LIX AVG B]RIT PP rev. Commodus as Hercules, standing facing left, holding cornucopiae and sacrificing out of a patera over an altar, lion's skin hanging from a tree, (S.5863, BMCRE 677, RIC 591, Cohen 178). *Attractive green toning, nearly very fine or better and a rare type.*

\$120

Ex RJM collection with ticket.

4772*

Crispina, as Augusta, issued under Commodus, (178-182 A.D.), issued 180-182, AE As, (12.16 g), obv. around CRISPINA AVGVSTA, bust of Crispina, draped, to right, hair elaborately waved in curls across head, fastened in a chignon, rev. IVNO LVCINA, across S C, Juno, veiled, draped, standing left, holding patera in right hand and vertical sceptre in left, (S.6018, BMCRE IV p.768, 433 and pl.102.14, C.24, RIC III p.443, 680, MIR 13). *Attractive dark chocolate patina, very fine and rare.*

\$200

Ex RJM Collection and Palladium Numismatics with ticket.

4770*

Commodus, as Caesar, (166-177 A.D.), AE As, 24-26mm, (12.87 g), issued 175-176, obv. [COMMO]DO CAES AVG FIL GERM SARM, bust of Commodus, draped, head, bare, to right, rev. SPES PVBLICA around, S C across, Spes draped, advancing left, holding flower, in her right hand and with left hand gathering up fold of skirt, (S.5564, BMCRE IV p.646, 1536 and pl.85.6, C.710, RIC III p.336, 1544, MIR 344). *Very fine or better, rare.*

\$160

Ex A.K. Collection and previously from the stock of Munzen und Medaillen, Basel in 1969.

4773*

Didius Julianus, (A.D. 193), AE Sestertius, issued 193 (a reign of 66 days), Rome mint, (20.34 g), obv. laureate head to right of Didius Julianus, around [IMP CA]ES M DID SEVER IVLIAN AVG, rev. RECT[OR O]RBIS, Julianus togate standing to left, holding a globe, S C across field, (S.6077, RIC 16, C.17). *Dark brown patina, uneven flan, good very fine with a superb portrait and rare.*

\$1,000

Ex Dr V.J.A.Flynn Collection and previously CNG Triton XII, lot 654 with ticket.

4774*

Pescennius Niger, (A.D. 193-194), silver denarius, Antioch mint, (3.05 g), obv. laureate head of Pescennius Niger to right, around IMP CAES C PESCE NIGER IVST, rev. around SAECVLI FELICIS, seven stars above crescent, (cf.S.6122, RIC 73 var [legends], RSC 64 var). *Toned, light porosity, struck from a worn obverse die, good very fine and very rare, unpublished with these legends.*

\$700

Ex Dr V.J.A.Flynn Collection and previously CNG Auction 91, lot 919 with ticket.

4778*

Septimius Severus, (A.D. 193-211), silver denarius, Rome mint, issued A.D. 209, (3.22 g), obv. laureate head of Septimius Severus to right, around SEVERVS PIVS AVG, rev. around LIBERALI TAS AVG VI, Liberalitas standing left, holding abacus and cornucopiae (S.6306, RIC 278a, RSC 298). *Toned, good very fine.*

\$100

Ex RJM Collection with old collector's ticket.

4775*

Clodius Albinus, (A.D. 195-197), silver denarius, Rome mint issued A.D. 193, (2.58 g), obv. bare head of Clodius Albinus to right, around D CLODIVS ALBINVS CAES, rev. around PROVID AVG COS, Providentia standing to left holding rod and sceptre, (S.6145, RIC 1a, RSC 58). *Good very fine and scarce.*

\$250

Ex Dr V.J.A.Flynn Collection and previously CNG eSale 227, lot 489 with ticket.

4779*

Divus Septimius Severus, (A.D.193-211), silver denarius, Rome mint, commemorative issue, struck under Caracalla, A.D. 211, (3.18 g), obv. bearded bare head to right, around DIVO SEVERO PIO, rev. CONSECRATIO around, eagle standing facing on globe, (S.7051, RIC 191c, RSC 84). *Lightly toned, hairline crack, otherwise good extremely fine and rare.*

\$300

Ex Dr V.J.A.Flynn Collection and previously CNG Triton XII, lot 672 with ticket.

4776*

Clodius Albinus, (A.D. 195-197), silver denarius, Rome mint issued A.D. 194, (3.25 g), obv. bare head of Clodius Albinus to right, around D CLOD SEPT ALBIN CAES, rev. around MINER PA CIF COS II, Minerva standing to left holding spear shield and olive branch, (S.6144, BMC 98, RIC 7, RSC 48). *Light old toning, light porosity, otherwise very fine and very scarce.*

\$150

Ex Dr V.J.A.Flynn Collection and previously CNG Auction 202, lot 338 with ticket.

Part

4780*

Septimius Severus, (A.D. 193-211), silver denarius, Rome Mint, issued A.D. 200, (3.45 g), obv. laureate head of Septimius Severus to right, around SEVERVS AVG PART MAX, rev. around P M TR P VIII COS II P P, Victory hovering to left, holding open wreath with both hands over shield set on base, (S.6333, RIC 150, RSC 454); another, Rome Mint, issued A.D. 204, (2.76 g), obv. laureate head of Septimius Severus to right, around SEVERVS PIVS AVG, rev. around VICT PART MAX, Victory walking to left, holding palm and wreath, (S.6372, RIC 295, RSC.744) (illustrated). *Toned, good very fine - nearly extremely fine and scarce. (2)*

\$120

Ex Brian Bolton Collection. First coin previously Noble Numismatics Sale 91, lot 3671. Second coin Sale 84, lot 1838.

4777*

Septimius Severus, (A.D. 193-211), silver denarius, Rome Mint, issued A.D. 197 (3.71 g), obv. laureate head of Septimius Severus to right, around L SEP SEV PERT AVG IMP VIII, rev. around P M TR P V COS II P P, Pax enthroned to left, holding olive branch and sceptre, (S.6329, RIC 88a, RSC 444). *Extremely fine.*

\$100

Ex Brian Bolton Collection and previously Noble Numismatics Sale 99, lot 3548 with tickets.

4781*

Septimius Severus, (A.D. 193-211), silver denarius, Rome mint, issued A.D. 202, (3.32 g), obv. laureate head of Septimius Severus to right, around SEVERVS PIVS AVG, rev. around ADVENT AVGG, Septimius in military dress on horse prancing left, holding spear and raising hand, led by soldier holding vexillum, (S.6255, RIC 248, RSC 1). *Uneven toning on obverse, otherwise good very fine and scarce.*

\$250

Ex Dr V.J.A.Flynn Collection and previously CNG eSale 227, lot 495 with ticket.

Part

4782*

Septimius Severus, (A.D. 193-211), silver denarius, issued 204, Rome mint, (3.44 g), obv. laureate bust to right of Septimius Severus, around SEVERVS PIVS AVG, rev. Dea Caelestis, holding thunderbolt and sceptre seated on lion leaping to right, over water which gushes from rock, around INDVLGENTIA AVGG, IN CARTH in exergue, (S.6285, RIC 266, RSC 222) (illustrated); another, Rome mint, issued A.D. 201 (3.17 g), obv. laureate head of Septimius Severus to right, around SEVERVS PIVS AVG, rev. around FVNDAT OR PACIS, Severus in togate standing to left, holding branch and scroll, (S.6282, RIC 265, RSC 205); another, issued 198, Rome mint, (2.35 g), obv. laureate head to right of Septimius Severus, around L SEPT SEV AVG IMP XI PART MAX, rev. Fortuna standing front with cornucopiae and rudder, prow at left, around FORTUNAE AVGG, (S.6280, RIC 126a, RSC 195). *Toned, very fine - nearly extremely fine.* (3)

\$150

Ex Dr V.J.A.Flynn Collection and previously A.H.Baldwin & Sons Ltd with tickets.

Part

4783*

Septimius Severus, (A.D. 193-211), silver denarius, Rome mint, issued A.D. 208, (2.91 g), obv. laureate head of Septimius Severus to right, around SEVERVS PIVS AVG, rev. around PM TR P XVI COS III P P, Salus seated to left holding sceptre and patera, (cf.S.6348, RIC 221, RSC 517); another, issued 210-11, Rome mint, (3.53 g), obv. laureate head right, around SEVERVS PIVS AVG BRIT, rev. Victory seated left on shield, holding shield and palm, around, VICTORIAE BRIT, (S.6385, RIC 336, RSC 720) (illustrated); another, Rome mint, issued A.D. 210, (3.12 g), obv. laureate head to right, around SEVERVS PIVS AVG, rev. around P M TR P XVIII COS III P P, Jupiter, naked but for cloak over shoulder, standing half left between two children, (Caracalla and Geta), Jupiter holds thunderbolt and sceptre, (S.6345, RIC 233, RSC 539) (illustrated). *Toned, good very fine - extremely fine.* (3)

\$250

Ex Dr V.J.A.Flynn Collection and previously CNG eSale 247, lots 301, 302, 304.

Part

4784*

Septimius Severus, (A.D. 193-211), silver denarius, issued 198-200, Laodicea ad Mare mint, (2.78 g), obv. laureate head to right of Septimius Severus, around L SEPT SEV AVG IMP XI PART MAX, rev. Moneta seated left, holding scales and cornucopiae, around MONETA AVGG, (S.6316, RIC 510a, RSC 345) (illustrated); Rome mint, issued A.D. 205, (3.20 g), obv. laureate head of Septimius Severus to right, around SEVERVS PIVS AVG, rev. around P M TR P XIII COS III P P, Roma standing left holding Victory and spear, (S.6337, RIC 197, RSC 470) (illustrated); another, issued 200, Rome mint, (3.13 g), obv. laureate head to right of Septimius Severus, around SEVERVS AVG PART MAX, rev. Victory hovering to left, holding open wreath with both hands over shield set on base, around PM TR P VIII COS II PP, (S.6333, RIC 150, RSC 454); another, (3.17 g), issued 200, Rome mint, obv. laureate head right, around SEVERVS AVG PART MAX, rev. around PROVID AVGG, Providentia standing left, holding rod and sceptre, globe at feet, (S.6354, RIC 494, RSC 586). *Toned, good very fine - extremely fine.* (4)

\$250

Ex Dr V.J.A.Flynn Collection and previously A.H.Baldwin & Sons Ltd with tickets.

Part

4785*

Septimius Severus, (A.D. 193-211), silver denarius, Rome mint, issued A.D. 210, (3.24 g), obv. laureate head of Septimius Severus to right, around SEVERVS PIVS AVG BRIT, rev. around P M TR P XVIII COS III P P, Jupiter; naked but for cloak over shoulder, standing half left between two children, (Caracalla and Geta), Jupiter holds thunderbolt and sceptre, (cf.S.6345, RIC 240, RSC 540); another Rome mint, issued A.D. 207, (3.27 g), obv. laureate head of Septimius Severus to right, around SEVERVS PIVS AVG, rev. around P M TR P XVI COS III P P, Genius standing half left holding cornucopiae with patera over altar, (cf.S.6343, RIC 220, RSC 505); Elagabalus, (A.D. 218-222), silver denarius, Antioch mint, issued 218-9, (1.92 g), obv. laureate bust to right, rev. VOTA PVBLICA, Elagabalus standing to left, sacrificing over tripod altar, (S.7556, RIC 202, RSC 306a); Bithynia, Nicaea, Caracalla, (A.D.198-217), AE 16, (2.69 g), obv. laureate head right, ANTONINOC AVT, rev. NIKA ICON, cista with open lid, (Reg. Gen. 443, Weiser -, CNG eSale 297 [lot 161] same dies) (illustrated). *Very fine or better.* (4)

\$200

Ex Dr. V.J.A. Flynn Collection and previously from A.H. Baldwin & Sons Ltd., several with tickets.

4786*

Divus Septimius Severus, (A.D. 193-211), silver denarius, issued under Caracalla, A.D.211, Rome mint, (3.05 g), obv. bare head to right of Septimius Severus, around DIVO SEVERO PIO, rev. draped pulvinar (throne), on which lies a wreath, footstool below, around CONSECRATIO, (S.7054, RIC 191E, RSC 87, BMC 25). *Lightly toned, hairline flan crack, otherwise good extremely fine and rare.*

\$300

Ex Dr V.J.A.Flynn Collection and previously CNG Triton XII, lot 673 with ticket.

4787*

Julia Domna, wife of Septimius Severus, (A.D. 193-217), silver antoninianus, issued 211-217, Rome mint, (5.24 g), obv. draped bust to right of Julia Domna, crescent behind shoulders, around IVLIA PIA FELIX AVG, rev. Venus enthroned to left, holding sceptre, around VENVS GENETRIX, (S.7098, RIC 388a [Caracalla] RSC 211). *Large flan, good extremely fine with mint bloom, scarce.*

\$150

Ex Dr V.J.A.Flynn Collection and previously CNG Coin Shop #830469.

4788*

Julia Domna, wife of Septimius Severus, (A.D. 193-217), silver antoninianus, issued 215-7, Rome mint, (4.82 g), obv. draped bust to right of Julia Domna, crescent behind shoulders, around IVLIA PIA FELIX AVG, rev. Venus enthroned to left with Cupid, holding sceptre, around VENVS GENETRIX, (S.7099, RIC 389a [Caracalla] RSC 206). *Lightly toned, large flan, extremely fine with an attractive portrait and very scarce.*

\$200

Ex Dr V.J.A.Flynn Collection and previously CNG eSale 264, lot 439 with ticket.

4789*

Julia Domna, with Caracalla and Geta as Caesar, Augusta, (A.D. 193-217), silver denarius, issued 201, Rome mint, (3.14 g), obv. draped bust to right of Julia Domna, around IVLIA AVGVSTA, rev. laureate, draped & cuirassed bust of Caracalla right vis ... vis bare headed & draped bust of Geta left, around AETERNIT IMPERI, (S.6534, RIC 540-1 var, RSC 2a). *Toned, extremely fine and rare.*

\$800

Ex Dr V.J.A.Flynn Collection and previously CNG Auction 91, lot 924 with ticket.

4790*

Julia Domna, wife of Septimius Severus, (A.D. 193-217), silver denarius, issued 194, Alexandria mint, (2.43 g), obv. draped bust to right of Julia Domna, around IVLIA AVGVSTA, rev. Venus standing to left, holding apple and left hand drawing out fold of her drapery, around VENVS FELIX, (cf.S.6608, cf.RIC 580 [Severus], cf.RSC 198). *Nearly very fine/fine and very rare.*

\$80

Ex Dr V.J.A.Flynn Collection previously from Noble Numismatics Sale 105 (lot 4227) and previously from the Roger A. Bickford-Smith Collection (CNG Auction 47 lot 1768 part). In the sale of the Bickford-Smith Collection lot 1766 illustrates the style of this mint for an example of this type. CNG notes although not listed in RIC or RSC this is the most common of the Alexandrian mint denarii. Bickford-Smith studied the Alexandria and other Eastern mint issues and published his findings in 'The Imperial Mints in the East for Septimius Severus' in Rivista Italiana 1994/1995.

In the Reka Devnia hoard containing 3,409 examples of Julia Domna there were no examples noted for this type. They were probably confused with the similar issues from Rome mint.

4791*

Julia Domna, wife of Septimius Severus, (A.D. 193-217), silver denarius, issued 198, Rome mint, (3.33 g), obv. draped bust to right of Julia Domna, around IVLIA AVGVSTA, rev. Cybele enthroned to left between two lions, holding branch and sceptre, around MATER DEVM, (S.6593, RIC 564 [Severus], RSC 123). *Minor flan chip, deep toning with blue highlights, extremely fine.*

\$100

Ex Brian Bolton Collection and previously Noble Numismatics Sale 98, lot 5377 with tickets.

4792*

Julia Domna, wife of Septimius Severus, (A.D. 193-217), silver denarius, Rome mint, issued 213, (2.91 g), obv. draped bust to right of Julia Domna, around IVLIA PIA FELIX AVG, rev. Vesta standing to left, holding Palladium and sceptre, around VESTA, (S.7108, RIC 390 [Caracalla], RSC 230); Julia Maesa, grandmother of Elagabalus, (c.A.D.218-225), silver denarius, Rome mint, issued 218-220, (2.93 g), obv. draped bust to right, IVLIA MAESA AVG, rev. PVDICITIA, Pudicitia seated to left, drawing out veil from shoulder and holding a sceptre, (S.7756, BMC 76, RIC 268, RSC 36). *Toned, extremely fine.* (2)

\$150

Ex Brian Bolton Collection. First coin previously Noble Numismatics Sale 85, lot 1500, second coin Sale 86, lot 3830 with tickets.

4793

Julia Domna, wife of Septimius Severus, (A.D. 193-217), silver denarius, Rome mint, issued 213, (2.84 g), obv. draped bust to right of Julia Domna, around IVLIA PIA FELIX AVG, rev. Vesta standing to left, holding Palladium and sceptre, around VESTA, (S.7108, RIC 390 [Caracalla], RSC 230); Geta, (A.D. 209-212), silver denarius, issued 207, Rome mint, (3.28 g), obv. bare headed bust to right, around P SEPTIMIVS GETA CAES, rev. PONTIF COS around, Minerva facing head left, with shield and spear, (S.7186, RIC 34b RSC 104a). *Fine - good fine, first with scratches.* (2)

\$50

Ex Dr V.J.A.Flynn Collection and previously from Noble Numismatics Sale 107 (lot 3443).

4794*

Julia Domna, Augusta, wife of Septimius Severus, (A.D. 193-217), AE sestertius, issued 211-215, Rome mint, (22.69 g), obv. draped bust to right of Julia Domna, around IVLIA PIA FELIX AVG, rev. Juno standing facing, head left, holding patera in outstretched right hand and vertical sceptre in left, at feet to left, peacock standing left, head right, around IVNONEM, S C across, (S.7114, RIC 585, C.90, BMC 210, Banti 21). *Deep green patina, good very fine and a very rare variety.*

\$300

Ex Dr V.J.A.Flynn Collection and previously CNG Triton XII, lot 674 with ticket.

From an issue unusual in its rendering of Juno's name in the Accusative Case. Banti records only one example with the peacock's head turned right.

4795*

Julia Domna, wife of Septimius Severus, (A.D. 193-217), AE sestertius, issued 211-215 under Caracalla, Rome mint, (23.96 g), obv. draped bust to right of Julia Domna, around IVLIA PIA FELIX AVG, rev. Julia seated left holding branch & sceptre, around MAT AVGG MAT SEN M PATR, S C below, (S.7117, RIC 588 [Caracalla], C.88). *Deep red and brown patina, very fine and rare.*

\$300

Ex Dr V.J.A.Flynn Collection and previously CNG Coin Shop, #871915.

4796*

Julia Domna, wife of Septimius Severus, mother of Caracalla (AD 193-217). AE sestertius (26.21 g), Rome, issued 207-11, obv. IVLIA AVGVSTA, draped bust of Julia Domna to right, rev. VENVS FELIX SC, Venus standing left holding apple & raising veil, (S.6648, RIC 887, BMCRE 794, C.200). *Deep green and brown patina, minor deposits, otherwise very fine and scarce.*

\$300

Ex Brian Bolton Collection and previously CNG Printed Auction 102, lot 1035 and the estate of Thomas Bentley Cederlind with tickets.

4797*

Julia Domna, wife of Septimius Severus, (A.D. 193-211), AE dupondius, Rome mint, issued A.D. 196-211 (13.89 g), obv. draped bust of Julia Domna to right, around IVLIA AVGVSTA, rev. around VENVS VICTRIX, SC across field, Venus half naked standing to left holding helmet and palm, leaning on a column, before her a shield, (S.6649, RIC 890, C.-, example in BM). *With a very large and full flan, some surface pitting on the reverse, a bronze Tiber patination, portrait extremely fine, otherwise very fine, and a very rare type.*

\$150

Ex Dr V.J.A.Flynn Collection previously from Noble Numismatics Sale 105 (lot 4155) and previously from the Sotheby Sale 1896 (odd lot), London, and the Cornelius C. Vermeule III Collection, sold in Triton III (lot 1716 part) for the benefit of the Boston Museum of Fine Arts with his ticket.

4798*

Caracalla, (A.D. 198-217), silver antoninianus, issued 216, Rome mint, (5.41 g), obv. radiate bust draped to right of Caracalla, around ANTONINVS PIVS AVG GERM, rev. Venus standing facing to left, holding sceptre and Victory, resting on shield, around VENVS VICTRIX, (S.6784, BMC 80, RIC 311d, RSC 608c). *Toned, good very fine or better and scarce.*

\$120

Ex Dr V.J.A.Flynn Collection and previously A.H.Baldwin & Sons with ticket.

4799*

Caracalla, (A.D. 198-217), silver antoninianus, issued 217, Rome mint, (5.28 g), obv. radiate bust draped and cuirassed to right of Caracalla, around ANTONINVS PIVS AVG GERM, rev. Jupiter standing facing head to left, holding sceptre and thunderbolt, around P M TR P XX COS IIII P P, (S.6778, RIC 287a, RSC 378); another, issued 217, Rome mint, (5.15 g), obv. radiate draped bust to right of Caracalla, around ANTONINVS PIVS AVG GERM, rev. Jupiter half left holding thunderbolt and sceptre, around P M TR P XX COS IIII P P, (S.6778, RIC 285d, RSC 374). *Toned, extremely fine. (2)*

\$200

Ex Dr V.J.A.Flynn Collection and previously A.H.Baldwin & Sons with tickets.

4800*

Caracalla, (A.D. 198-217), silver denarius, issued 199-200, Rome mint, (3.37 g), obv. laureate bust draped to right of Caracalla, around ANTONINVS AVGVSTVS, rev. Sol standing front, radiate, naked, holding orb and spear, around PONTIF TR P III, (S.6857, RIC 30a, RSC 413). *Toned, extremely fine.*

\$100

Ex Dr V.J.A. Flynn Collection and previously from A.H. Baldwin & Sons Ltd. with ticket.

4801*

Caracalla, (A.D. 198-217), silver denarius, issued 210, Rome mint, (3.39 g), obv. laureate head to right of Caracalla, around ANTONINVS PIVS AVG BRIT, rev. Victory advancing to right, holding wreath and palm, around VICTORIA BRIT, (S.6900, RIC 231A, RSC 629). *Lightly toned, extremely fine, scarce.*

\$120

Ex Dr V.J.A. Flynn Collection and previously from A.H. Baldwin & Sons Ltd.

This refers to the successful military campaign in northern Britain beyond the provincial frontier.

4802*

Caracalla, (A.D. 198-217), denarius, Rome mint, issued A.D.214, (2.92 g), obv. laureate head of Caracalla to right, around ANTONINVS PIVS AVG GERM, rev. around PM TR P XVII COS III P P, Apollo seated to left, holding branch and leaning on lyre, (S.6832, RIC 238a, RSC 242). *Toned, extremely fine.*

\$100

Ex Dr V.J.A.Flynn Collection and previously A.H.Baldwin & Sons with ticket.

4805*

Caracalla, (A.D. 198-217), AE sestertius, issued 210, Rome mint, (21.56 g), obv. laureate bust draped to right of Caracalla, around M AVREL ANTONINVS PIVS AVG, rev. Caracalla and Geta standing facing one another, sacrificing over altar, veiled Concordia standing in background, around PONTIF TR P XIII COS III, (S.-, RIC 452b, C.489, BMC 207). *Attractive green patina, mild smoothing, otherwise very fine and rare.*

\$500

Ex Dr V.J.A.Flynn Collection and previously CNG Auction 202, lot 365 with ticket.

4803*

Caracalla, (A.D. 198-217), AE sestertius, issued 210, Rome mint, (24.39 g), obv. laureate head to right of Caracalla, around M AVREL ANTONI NVS PIVS AVG, rev. Mars hurrying to left, holding olive branch and trophy, around PONTIF TR P XIII COS III, S C across field, (S.6943, RIC 450a, C.474). *Dark brown patina, flan crack, otherwise nearly very fine, and rare.*

\$250

Ex Dr V.J.A.Flynn Collection and previously CNG Auction 227, lot 496 with ticket.

4806*

Caracalla, (A.D. 198-217), AE sestertius, issued 211-213, Rome mint, (23.93 g), obv. laureate bust to right of Caracalla, around M AVREL ANTONINVS PIVS AVG BRIT, rev. Providentia standing left holding baton in right hand, sceptre in left, globe at her feet to left, around PROVIDENTIAE DEORVM, S C across field, (S.6948, RIC 511a, C.532). *Attractive green patina, nearly extremely fine and very scarce.*

\$500

Ex Brian Bolton Collection and previously ACR Auctions with tickets.

4804*

Caracalla, (A.D. 198-217), AE sestertius, issued 210, Rome mint, (21.08 g), obv. laureate bust draped to right of Caracalla, around M AVREL ANTONINVS PIVS AVG, rev. Mars advancing left, holding branch and trophy, around PONTIF TR P XIII COS III, S C across field, (S.6943, RIC 450b, C.474). *Attractive dark brown patina, lightly double struck on obverse, small flan flaw on reverse, otherwise very fine and rare.*

\$200

Ex Dr V.J.A.Flynn Collection and previously CNG Coin Shop #871916.

4807*

Plautilla, wife of Caracalla, (c.A.D. 202-205), silver denarius, issued 202, (3.20 g), obv. draped bust of Plautilla to right, around [P]LAVTILLAE AVGVSTA, rev. Caracalla and Plautilla holding hands, around PROPAGO IMPERI, (S.7073, BMC 236, RIC 362, RSC 21). *Toned, nearly extremely fine.*

\$200

Ex Dr V.J.A.Flynn Collection and previously from Noble Numismatics Sale 106 (lot 3542).

4808*

Plautilla (wife of Caracalla), (c.A.D. 202-205), silver denarius, issued 202, (2.79 g), Laodicea mint, obv. draped bust of Plautilla to right, around PLAVTILLA VG (sic), rev. Concordia seated to left, holding patera and double cornucopiae, around CONCORD[IA]E, (S.7068, RIC 372, RSC 8); Julia Mamaea, mother of Severus Alexander, (A.D.222-235), silver denarius, issued 232, Rome mint, (2.31 g), obv. draped bust to right of Julia Mamaea, IVLIA MA MAEA AVG, rev. FECVND AVGVSTAE, Fecunditas seated to left, extending right hand over child standing right, (S.8208, RIC 332, RSC 6, BMC 913). *Attractive grey tone, very fine - nearly extremely fine.* (2)

\$150

Ex Dr. V.J.A. Flynn Collection and previously from A.H. Baldwin & Sons Ltd., with tickets.

The Reka Devnia hoard of 81,044 silver coins contained 507 coins of Plautilla and only 16 coins of this variety.

4809*

Geta, (A.D.209-211), issued as Caesar 199, silver denarius, Rome mint, (3.34 g), obv. P SEPT GETA CAES PONT, bare-headed bust draped to right, rev. around NOBILITAS, Nobilitas standing frontal, head to right, holding sceptre and palladium, (S.7184, BMC 223-7, RIC 13a, RSC 90). *Grey and gold tone, extremely fine.*

\$150

Ex Brian Bolton Collection and previously Noble Numismatics Sale 85, lot 1503 with tickets.

4810*

Geta, (A.D.209-212), issued as Caesar 199, silver denarius, Rome mint, (3.05 g), obv. P SEPT GETA CAES PONT, bare-headed bust draped to right, rev. around NOBILITAS, Nobilitas standing frontal, head to right, holding sceptre and palladium, (S.7184, BMC 223-7, RIC 13a, RSC 90). *Nearly extremely fine/very fine and scarce in this condition.*

\$100

Ex Marc Melcher Collection, Noble Numismatics Sale 74 (lot 4878).

4811*

Geta, (A.D.209-212), issued as Caesar 202, silver denarius, Rome mint, (3.11 g), obv. P SEPT GERM CAES PONT, bare-headed draped and cuirassed bust to right, rev. around SECVRIT IMPERII, Securitas enthroned to left, holding globe, (S.7200, BMC 240, RIC 20, RSC 183a). *Toned, extremely fine and scarce.*

\$120

Ex Dr. V.J.A. Flynn Collection and previously from A.H. Baldwin & Sons Ltd.

4812*

Geta, (A.D.209-212), issued as Caesar 202, silver denarius, Rome mint, (3.72 g), obv. P SEPT GERM CAES PONT, bare-headed draped and cuirassed bust to right, rev. around SECVRIT IMPERII, Securitas enthroned to left, holding globe, (S.7200, BMC 240, RIC 20, RSC 183a). *Extremely fine/very fine and scarce.*

\$80

Ex Dr V.J.A.Flynn Collection and previously from Noble Numismatics Sale 109 (lot 3839) the D.J.Foster Collection.

4813*

Geta, (A.D.209-212), issued as Caesar 205, silver denarius, Rome mint, (3.52 g), obv. P SEPTIMIUS GETA CAES, bare headed bust draped and cuirassed to right, rev. around MINERVA, Minerva standing to left, resting on shield and spear, (S.7182, RIC 46, RSC 77). *Mint bloom, nearly extremely fine, scarce.*

\$120

Ex J. Eric Engstrom, USA Collection.

4814*

Geta, (A.D.209-212), silver denarius, Rome mint, issued 211, (3.25 g), obv. P SEPT GETA PIVS AVG BRIT, laureate head of Geta to right, rev. around TR P III COS II PP, Felicitas standing left holding turned out cornucopiae and long caduceus, (cf.S.7250, RIC 80, RSC 198). *Lightly toned, nearly extremely fine.*

\$150

Ex Dr V.J.A.Flynn Collection and previously CNG Auction 241, lot 417 with ticket.

4815*

Geta, (A.D.209-212), issued as Caesar 200-202, silver denarius, Laodicea ad Mare mint, (3.20 g), obv. P SEPTIMIUS GETA CAES, bare headed bust draped and cuirassed to right, rev. around PROVID DEORVM, Providentia standing to left, holding wand and sceptre, globe at feet, (S.2019, RIC 51, RSC 170); Pisidia, Antioch, Geta, (A.D. 209-212), AE 34, (23.68 g), obv. Geta draped bust to right, around IMP CAES P SEPT GETA AVG, rev. Nike advancing left holding wreath and palm, around VICT DD NN COL ANTIOCH, S R to sides, (cf.S.-, SNG France 1164). *Toning, good fine - extremely fine, scarce.* (2)

\$200

Ex Dr V.J.A.Flynn Collection and previously A.H.Baldwin & Sons with tickets.

4816*

Geta, (A.D.209-212), issued as Caesar 210, AE sestertius, Rome mint, (27.32 g), obv. IMP CAES P SEPT GETA PIVS AVG, laureate head to right, rev. around PONTIF TR P II COS II, Caracalla and Geta standing right and left, vis-a-vis, sacrificing over tripod, behind, flute player standing facing, victim at feet, (cf.S.7264, RIC 156b, C.145). *Dark patination, some smoothing and tooling of letters on obverse, otherwise very fine or better and scarce.*

\$500

Ex Brian Bolton Collection and previously CNG Auction 361, lot 1000 with tickets.

4817*

Geta, (A.D.209-212), issued as Caesar 209, AE as or dupondius, Rome mint, (11.98 g), obv. P SEPTIMIUS GETA CAES, bust bare headed, draped to right, rev. around PONTIF COS II, woman standing to right, holding sceptre and drawing out drapery from breast, to right two small figures lifting hands to one another, (cf.S.7282, RIC 150a, C.113). *Dark green patination, nearly extremely fine and very rare, comes with collector's card description.*

\$300

Ex Brian Bolton Collection and previously Noble Numismatics Sale 95, lot 5595. Also Cappenalle Collection and from Noble Numismatics Auction Sale 86 (lot 3468) and previously from the Arthur Bally Herzog Collection sold at Munzen und Medaillen, Basel, Auktion Sale 93, December 16, 2003 (lot 222). This example is probably the finest known. The RIC illustrated example (Pl.16, 8) is not as fine as this piece. With tickets.

4818*

Macrinus, (A.D. 217-218), silver denarius, Rome mint, (3.14 g), issued A.D. 217, obv. bearded Macrinus laureate cuirassed bust to right, around IMP C M OPEL SEV MACRINVS AVG., rev. Securitas standing to left, legs crossed, holding sceptre and resting left arm on column, around PONTIF MAX TR P COS P P, (S.7347, RIC 24, RSC 62). *Extremely fine with some mint bloom, rare.*

\$250

Ex Dr V.J.A.Flynn Collection and previously A.H.Baldwin & Sons with ticket.

4819*

Macrinus, (A.D. 217-218), silver denarius, Rome mint, (3.37 g), issued A.D. 217, obv. bearded Macrinus laureate cuirassed bust to right, around IMP C M OPEL SEV MACRINVS AVG. rev. Felicitas standing to left, holding cornucopiae and caduceus, around FELICITAS TEMPORVM, (S.2051, RIC 59, RSC 15a). *Nearly extremely fine and rare.*

\$300

Ex Noble Numismatics Sale 74 (lot 4883).

4820*

Macrinus, (A.D. 217-218), silver denarius, Rome mint, (3.37 g), issued A.D. 217, obv. bearded Macrinus laureate cuirassed bust to right, around IMP C M OPEL SEV MACRINVS AVG. rev. Felicitas standing to left, holding cornucopiae and caduceus, around FELICITAS TEMPORVM, (S.7332, RIC 59, RSC 15a). *Toned, nearly extremely fine and rare.*

\$200

Ex Dr. V.J.A. Flynn Collection and previously from A.H. Baldwin & Sons Ltd.

4821*

Macrinus, (A.D. 217-218), silver denarius, Rome mint, (3.36 g), issued A.D. 217-8, obv. bearded Macrinus laureate cuirassed bust to right, around IMP C M OPEL SEV MACRINVS AVG. rev. Fides standing facing between standards, around FIDES MILITVM, (S.7335, RIC 66, RSC 23a). *Extremely fine and rare.*

\$300

The Reka Devnia Hoard contained 81,044 silver coins, including 330 issues of Macrinus and 17 of this variety.

Ex Noble Numismatics Sale 74 (lot 4884).

4822*

Macrinus, (A.D. 217-218), silver denarius, Rome mint, (3.10 g), issued A.D. 217, obv. bearded Macrinus laureate cuirassed bust to right, around IMP C M OPEL SEV MACRINVS AVG. rev. Felicitas standing to left, holding cornucopiae and caduceus, around FELICITAS TEMPORVM, (S.2051, RIC 59, RSC 15a); another, Rome Mint, (3.41 g), obv. bearded Macrinus laureate cuirassed bust to right, around IMP C M OPEL SEV MACRINVS AVG. rev. Salus seated to left, holding patera feeding a serpent from an altar, around SALVS PVBLICA, (S.7363, RIC 85, RSC 114b). *Deeply toned, extremely fine and rare. (2)*

\$250

Ex Dr V.J.A.Flynn Collection and previously A.H.Baldwin & Sons with tickets.

4823*

Macrinus, (A.D. 217-218), AE sestertius, Rome mint, (22.75 g), issued A.D. 217, obv. Macrinus cuirassed bust to right, around IMP CAES M OPEL SEV MACRINVS AVG. rev. Salus seated left, feeding snake from altar, holding sceptre, around PONTIF MAX TR P P P, S C in exergue, (S.7393, RIC 124, C.74, BMC 117). *Green and brown patina, evidence of smoothing, otherwise very fine and scarce.*

\$500

Ex Brian Bolton Collection and previously CNG Triton XVIII, lot 1169 with tickets.

4824*

Elagabalus, (A.D. 218-222), silver antoninianus, Rome mint, issued A.D. 219, (5.28 g), obv. radiate bust of Elagabalus draped to right, around IMP ANTONINVS AVG, rev. around FIDES MILITVM, Fides Militum standing facing, holding vexillum and standard, (S.7488, BMC 128, RIC 72, RSC 39a). *Extremely fine and rare.*

\$150

Ex Dr. V.J.A. Flynn Collection and previously from A.H. Baldwin & Sons Ltd., with ticket.

4825*

Elagabalus, (A.D. 218-222), silver antoninianus, Rome mint, issued A.D. 219, (5.28 g), obv. radiate bust of Elagabalus draped to right, around IMP ANTONINVS AVG, rev. around FIDES MILITVM, Fides Militum standing facing, holding vexillum and standard, (S.7488, BMC 128, RIC 72, RSC 39a); another, Rome mint, (3.13 g), obv. laureate head to right, rev. around LIBERTAS AVG, Liberty standing to left with pileus and cornucopiae, (S.7524, RIC 112). *Toned, extremely fine or better and scarce. (2)*

\$250

Ex Brian Bolton Collection. First coin previously Noble Numismatics Sale 94, lot 4919. Second coin previously I.S.Wright, lot 8444 with tickets.

4826

Elagabalus, (A.D. 218-222), silver antoninianus, Rome mint, issued A.D. 219, (4.82 g), obv. radiate bust of Elagabalus draped and cuirassed to right, around IMP CAES M AVR ANTONINVS AVG, rev. around FIDES EXERCITVS, Fides Militum enthroned to left, holding standards, (S.7487, RIC 70, RSC 31); another Rome mint, issued A.D. 219-220, (4.17 g), obv. radiate bust of Elagabalus draped and cuirassed to right, around IMP ANTONINVS AVG, rev. around TEMPORVM FELICITAS, Felicitas standing partly to left, holding caduceus and cornucopiae, (S.7499, RIC 149, RSC 281). *Grey patina, very fine or better.* (2)

\$120

Ex Dr. V.J.A. Flynn Collection and previously from A.H. Baldwin & Sons Ltd., with tickets.

4827*

Elagabalus, (A.D. 218-222), silver denarius, Rome mint, issued A.D. 218, (3.26 g), obv. laureate bust of Elagabalus draped to right, around IMP CAES M AVR ANTONINVS AVG, rev. around VICTOR ANTONINI AVG, Victory running right holding wreath and palm, (cf.S.7553, RIC 156, RSC 289). *Lightly toned, small die break on obverse, otherwise extremely fine and scarce.*

\$200

Ex Dr V.J.A.Flynn Collection and previously CNG Auction 91, lot 926 with ticket.

Part

4828*

Elagabalus, (A.D. 218-222), silver denarius, Rome mint, issued A.D. 219, (2.87 g), obv. laureate bust of Elagabalus draped to right, around IMP ANTO NINVS AVG, rev. around P M TR IIII COS II P P, Providentia standing left, holding globe and cornucopiae, star in field, (S.7534, RIC 42); another (3.52 g), rev. around VICTOR ANTONINI AVG, Victory running right holding wreath and palm, (cf.S.7553, RIC 156); another (2.66 g), rev. around CONCORDIA MILIT, two standards between two legionary eagles, (S.7505, RIC 187); Maximinus I, (A.D. 235-238), silver denarius, Rome mint, (3.00 g), obv. laureate bust draped and cuirassed of Maximinus I to right, around IMP MAXIMINVS PIVS AVG, rev. Providentia standing to left holding wand over globe and cornucopiae, PROVIDENTIA AVG around, (S.8315, RIC 13, RSC 77) (illustrated). *Very fine - extremely fine, mostly toned.* (4)

\$150

Ex Dr. V.J.A. Flynn Collection and previously from A.H. Baldwin & Sons Ltd., with tickets.

4829*

Elagabalus, (A.D. 218-222), AE sesterterius, Rome mint, (23.35 g), obv. laureate bust of Elagabalus draped and cuirassed to right, around IMP CAES M AVR ANTONINVS PIVS AVG, rev. around FORTUNAE REDVCI, Fortuna standing left, holding rudder on globe and cornucopiae. S C across fields, (S.7563, RIC 348, C.52). *Dark green patina, very fine and scarce.*

\$400

Ex Brian Bolton Collection and previously Antiquarius New Zealand with tickets.

4830*

Elagabalus, A.D. (218-222), Ae dupondius, Rome mint, issued A.D. 220, (11.63 g), obv. radiate bust of Elagabalus draped to right, around IMP [CAES M AVR] ANTONINVS PIVS AVG, rev. around PM TR P [III] COS III P P, S C to left and right, Sol radiate, striding left, raising right hand and holding whip, star in left field, (S.-, RIC 301, C.159). *Golden Tiber patina, nearly very fine and rare.*

\$100

Ex RJM Collection and Frank Robinson, 7 February 1996 with tickets.

4831*

Aquila Severa, wife of Elagabalus, (c.A.D.220-221), silver denarius, Rome mint, (3.75 g), obv. draped bust to right, IVLIA AQVILIA SEVERA AVG, rev. CONCORDIA, Concordia standing to left, sacrificing out of patera over lighted altar and holding double cornucopiae, star in left field, (S.7679, RIC 226, RSC 2). *Crack in flan, otherwise fine and rare.*

\$70

Ex Dr V.J.A.Flynn Collection and previously from Noble Numismatics Sale 109 (lot 3846) and the D.J.Foster Collection and previously from Spink Noble Sale 48 (lot 3116).

4832*

Julia Maesa, grandmother of Elagabalus, (A.D. 218-222, d.225), AE sestercius, Rome mint, (24.29 g), obv. draped bust of Julia Maesa to right wearing diadem, around IVLIA MAESA AVGVSTA, rev. PIETAS AVG, Pietas standing left, right hand extended over altar, holding box of perfume in left, (S.7763, RIC 414, C.31, BMC 389). *Green patination, good very fine or better and scarce.*

\$300

Ex Brian Bolton Collection and previously ACR Auctions E22, lot 672 with tickets.

Part

4833*

Julia Maesa, grandmother of Elagabalus, (c.A.D.218-222), silver denarius, Rome mint, issued 218-220, (3.31 g), obv. draped bust to right, IVLIA MAESA AVG, rev. PVDICITIA, Pudicitia seated to left, drawing out veil from shoulder and holding a sceptre, (S.7756, RIC 268, RSC 36, BMC 76) (illustrated); Severus Alexander, (A.D.222-235), silver denarius, issued 222, Rome mint, (2.94 g), obv. laureate bust to right, draped and cuirassed, around IMP C M AVR SEV ALEXAND AVG, rev. P M TR P COS P P, Fortuna standing to left, holding rudder on globe and cornucopiae, star in field, (S.7892, RIC 267, RSC 223a); Valerian II, son of Gallienus, (253-255 A.D.), base silver antoninianus, (3.57 g), uncertain Syrian mint, obv. radiate bust of Valerian II to right, draped, and cuirassed, around VALERIANVS NOBIL CAES, rev. PRINCIPI IVVENTVTIS around, Caesar Valerian standing to left, holding standard in right hand and long sceptre in left hand, (S.10735, RIC 49, RSC 67). *Very fine - nearly extremely fine.* (3)

\$150

Ex Dr. V.J.A. Flynn Collection and previously from A.H. Baldwin & Sons Ltd., two with tickets.

4834*

Julia Maesa, grandmother of Elagabalus, (A.D. 218-222), silver denarius, Rome mint, (3.35 g), obv. draped bust of Julia Maesa to right, around IVLIA MAESA AVG, rev. PIETAS AVG, Pietas standing to left, sacrificing over altar and holding box of incense, (S.7754, RIC 263, [Elagabalus], RSC 29) (illustrated); Philip I, (A.D. 244-249), silver antoninianus, Rome mint, issued 244-247, (3.58 g), obv. radiate bust to right, around IMP M IVL PHILIPPVS AVG, rev. LAETITIA FVNDAT, Laetitia standing to left holding wreath and rudder, (S.8935, RIC 36b, RSC 80); Philip II, (as Caesar), (A.D. 244-247), silver antoninianus, Rome mint, (5.64 g), obv. radiate bust to right, around M IVL PHILIPPVS CAES, rev. Philip in military dress standing left, holding globe and sceptre, around PRINCIPI I VVENT, (S.2652, RIC 218d, RSC 48). *All with light patination, very fine - extremely fine.* (3)

\$150

Ex Dr. V.J.A. Flynn Collection and previously from A.H. Baldwin & Sons Ltd., two with tickets.

The Reka Devnia hoard of 81,044 silver coins contained 1,141 coins of Julia Maesa, but only 110 coins of this variety.

4835*

Severus Alexander, (A.D.222-235), silver denarius, issued 226, Rome mint, (3.97 g), obv. laureate bust to right, draped and cuirassed, around IMP C M AVR SEV ALEXAND AVG, rev. ANNO N A AVG, Annona standing to left holding corn ears and cornucopiae, at her feet a modius, (S.7857, RIC 133, RSC 23). *Brilliant, nearly uncirculated and rare in this condition.*

\$200

Ex Brian Bolton Collection and previously Noble Numismatics Sale 84, lot 1854 with tickets.

Part

4836*

Severus Alexander, (222-235 A.D.), silver denarius, issued 222-228 A.D., Rome mint, (3.55 g), obv. laureate bust to r. of Severus Alexander, draped with bust seen slightly from behind, IMP C M AVR SEV ALEXAND AVG around, rev. VIRTVS AVG around, Virtus, in military dress, standing to r. holding reversed spear and resting l. hand on shield, (S.7934, RIC 182, RSC 576, BMC 278-282). *Good extremely fine, scarce.*

\$150

4837*

Severus Alexander, (222-235 A.D.), silver denarius, issued 231-235 A.D., Rome mint, (3.28 g), obv. Laureate bust to right of Severus Alexander, draped seen from the front, IMP ALEXANDER PIVS AVG around, rev. IOVI PROPVGNATORI around, Jupiter standing facing, nude but for cloak, in fighting attitude, inclined to left but head to right, holding thunderbolt, (cf.S.7870, RIC 239, BMC 825, RSC 84). *Toned, extremely fine and scarce.*

\$250

Ex Brian Bolton Collection and previously Baldwins Winter fixed price list 2012-2013, lot AR061 with tickets.

Part

4838*

Severus Alexander, (A.D.222-235), silver denarius, issued 222-8, Rome mint, (3.16 g), obv. laureate bust to right, draped and cuirassed, around IMP C M AVR SEV ALEXAND AVG, rev. MARTI PACIFERO, Mars standing to left holding reversed spear and branch, (S.7884, RIC 160, RSC 173) (illustrated); another issued 231, Antioch mint, (2.57 g), obv. laureate draped bust to right, around IMP SEV ALEXAND AVG, rev. VICTORIA AVG, Victory running to right, holding wreath, (cf.S.7930, RIC 302, RSC 561a). *Toned, nearly very fine - extremely fine. (2)*

\$100

Ex Brian Bolton Collection. The second coin previously Noble Numismatics Sale 85, lot 3292 with tickets.

Part

4839*

Severus Alexander, (A.D.222-235), silver denarius, issued 226, Rome mint, (3.12 g), obv. laureate head to right, around IMP C M AVR SEV ALE XAND AVG, rev. P M TR P V COS II P P, Mars advancing to right, holding trophy and spear, (cf. S.7898, RIC 53, RSC 281) (illustrated); others similar (2.70 g), rev. SPES PVBLICA, Spes advancing left, (S.7927, RIC 254); (2.93 g), rev. P M TR P XIII COS III P P, Sol advancing left, (S.7917, RIC125); (3.58 and 3.78 g), rev.as before but VIII, Sol advancing left, (S.7910, RIC 101); another (3), (3.19, 2.81), different reverses, (S.7930, RIC 215; S.7868, RIC 200). *Nearly very fine - extremely fine. (7)*

\$250

Ex Dr. V.J.A. Flynn Collection and previously from A.H. Baldwin & Sons Ltd., with tickets.

Part

4840*

Severus Alexander, (A.D.222-235), silver denarius, issued 231, Rome mint, (2.38 g), obv. laureate head to right, around IMP [SEV ALE] XAND AVG, rev. FIDES MI[LIT]VM, Fides seated left, holding signum in each hand, (S.7863, RIC 193, RSC 51) (illustrated); As, Rome mint, issued A.D. 230, (10.73 g), obv. laureate head of Severus Alexander to right with slight drapery on left shoulder, around IMP SEV ALE XANDER AVG, rev. around PM TR P VIII COS III PP, S C across field at base, Victory standing to right, foot on helmet, writing VOT X on shield fixed to palm-tree, (S.8083, RIC 506, C.397, BMC 637); AE dupondius, Rome mint, issued A.D. 233, (11.85 g), obv. radiate head of Severus Alexander to right, around IMP ALEXANDER PIVS AVG, rev. around PM TR P XII COS III PP, S C across field, Sol walking left, raising hand and holding whip, (S.8042, RIC 536, C.444) (illustrated). *Toned, good fine - good very fine and scarce. (3)*

\$200

Ex RJM Collection, the second coin previously FSR 7 February 1996 (lot 356), the third coin previously Malloy, October 1995 (lot 673) with tickets.

4841*

Julia Mamaea, mother of Severus Alexander; (A.D.222-235), AE sesterce, Rome mint, (23.88 g), obv. draped bust to right of Julia Mamaea, IVLIA MAMA EA AVGVSTA, rev. FELICITAS PVBLICA, Felicitas standing to left, holding caduceus, leaning on column, (S.8228, RIC 676, C.21). *Deep brown toning, nearly extremely fine and scarce.*

\$300

Ex Brian Bolton Collection and previously CNG Auction 93, lot 1206 with tickets.

4842*

Severus Alexander, (A.D. 222-235), AE sestertius, Rome mint, issued A.D. 231, (20.34 g), obv. laureate head of Severus Alexander to right with slight drapery on left shoulder, around IMP SEV ALEXANDER PF AVG, rev. around PM TR P X COS III PP, S C across field, Victory standing front, looking left, holding wreath and palm branch, (S.8001, RIC 521, C.149, BMC 744). *Dark tone, very fine.*

\$250

Ex Brian Bolton Collection and previously CNG Auction 298, lot 307 with tickets.

4843*

Severus Alexander, (A.D. 222-235), AE sestertius, issued 232, Rome mint, (20.74 g), obv. laureate head to right with light drapery on left shoulder, around IMP ALEXANDER PIVS AVG, rev. P M TR P XI COS III P P, Sol standing to left, right hand raised, whip in left hand, (cf.S.7999, RIC 525, C.433). *Dark brown patina, hairline flan crack, otherwise nearly extremely fine and scarce.*

\$250

Ex Dr V.J.A.Flynn Collection and previously CNG Auction 91, lot 928 with ticket.

4844*

Orbiana, wife of Severus Alexander, (m.A.D.225), AE sestertius, special marriage issue of Alexander, Rome Mint, 225 A.D., (21.59 g), obv. SALL BARBIA ORBIANA AVG around, diademed bust draped to right, rev. around CONCORDIA AVGVSTORVM, Concordia seated to left, holding patera and double cornucopiae, SC in exergue, (S.8193, RIC 655, C.4, BMC 293). *Attractive dark patina, evidence of cleaning, otherwise very fine or better and rare.*

\$400

Ex Brian Bolton Collection and previously CNG Triton XVIII, lot 1180 with tickets.

4845*

Maximinus, (A.D. 235-238), silver denarius, Rome mint, (3.38 g), issued 235-236, obv. IMP MAXIMINVS PIVS AVG, laureate, draped and cuirassed bust right, rev. PROVIDENTIA AVG, Providentia standing to left with baton and cornucopiae, globe at feet, (S.8315, RIC 13, RSC 77); another, (3.75 g). *Toned, extremely fine or better. (2)*

\$250

Ex Brian Bolton Collection. First coin previously Noble Numismatics Sale 85, lot 1510. Second coin previously Status International, lot 5511 with tickets.

4846*

Maximinus I, (A.D. 235-238), AE sestertius, Rome mint, (21.66 g), obv. laureate bust of Maximinus to right, around IMP MAXIMINVS PIVS AVG, rev. around PROVIDENTIA AVG, Providentia standing to left, with globe at feet, S C across field, (S.8337, RIC 61, C.80). *Deep green brown patina, good very fine with a strong portrait, scarce.*

\$250

Ex Brian Bolton Collection and previously CNG eSale 298, lot 311 with ticket.

4847*

Maximinus, (A.D. 235-238), AE sestertius, Rome mint, (26.79 g), issued 236-238, obv. IMP MAXIMINVS PIVS AVG, laureate, draped and cuirassed bust right of Maximinus, rev. SALVS AVGVSTI, Salus seated to left feeding snake rising from altar, S C in exergue, (S.8338, RIC 85, C.92). *Broad flan, good very fine - extremely fine with even dark green patina, very scarce.*

\$350

Ex Brian Bolton Collection and previously Noble Numismatics Sale 95, lot 5619 with tickets.

4848*

Maximus, (A.D. 235-238), AE sestertertius, Rome mint, (22.14 g), issued 236-238, obv. MAXIMINVS PIVS AVG GERM, laureate, draped and cuirassed bust right, rev. SALVS AVGVSTI, Salus seated to left feeding snake rising from altar, S C in exergue, (S.8338, RIC 85, C.92). *Deep green toning, good very fine and very scarce.*

\$150

Ex Dr V.J.A.Flynn Collection and previously A.H.Baldwin & Sons with ticket.

4851*

Maximus as Caesar, (A.D. 235-238), AE sestertertius, (21.13 g), obv. MAXIMVS CAES GERM, bare headed draped bust to right of Maximus, rev. PIETAS AVG, sacrificial implements, SC in exergue, (S.8408, RIC 11, C.7). *Light green patina, minor smoothing, otherwise very fine or better and scarce.*

\$300

Ex Dr V.J.A.Flynn Collection and previously CNG eSale 264, lot 466 with ticket.

4849*

Maximus as Caesar, (A.D. 235-238), silver denarius, Rome mint, issued A.D. 236-8, (3.55 g), obv. bare headed draped bust of Maximus to right, around IVL VERVS MAXIMVS CAES, rev. around PIETAS AVG, lituus, knife, jug, simpulum and sprinkler, across field, (S.8405, RIC 2, RSC 3). *Nearly extremely fine and an interesting reverse.*

\$400

Ex Brian Bolton Collection and previously Noble Numismatics Sale 86, lot 3835 with tickets.

4852*

Maximus as Caesar, (A.D. 235-238), AE sestertertius, (23.75 g), Rome mint, 3rd emission of Maximinus I, issued 236-7, obv. MAXIMVS CAES GERM, bare headed draped bust to right of Maximus, rev. PRINCIPI IVVENTVTIS, Maximus standing left, holding rod and spear, with two standards set in ground behind, S C across, (S.8411, RIC 13, BMC 213, C.14). *Dark green patina, evidence of mild smoothing in fields, otherwise extremely fine and rare in this condition.*

\$2,000

Ex Brian Bolton Collection and previously Triton XVI, lot 1113 with tickets.

4850*

Maximus as Caesar, (A.D. 235-238), AE sestertertius, (20.40 g), obv. C IVL VERVS MAXIMVS CAES, bare headed draped bust to right of Maximus, rev. PIETAS AVG, sacrificial implements, SC in exergue, (S.8408, RIC 6, C.5). *Brown green patina, very fine and scarce.*

\$300

Ex Dr V.J.A.Flynn Collection and previously CNG eSale 202, lot 421 with ticket.

4853*

Diva Paulina, (died before A.D. 235), Consecration issue, AE Sestertius, Rome mint, 2nd emission (A.D. 236), (21.96 g), obv. DIVA PAVLINA, veiled and draped bust of Paulina to right, rev. CONSECRATIO around, peacock flying to right bearing on its back a seated figure of Paulina to left, holding sceptre, (S.8401, RIC 3, C.3). *Red brown and green patina, some surface roughness, otherwise nearly extremely fine and very rare.*

\$600

Ex Dr V.J.A.Flynn Collection and previously CNG Triton XII, lot 716 with ticket.

4854*

Balbinus, (A.D. 238), silver antoninianus, Rome mint, second emission, issued A.D. 238, (4.43 g), obv. radiate bust of Balbinus to right, around IMP CAES D CAEL BALBINVS AVG, rev. clasped hands, around FIDES MVTVA AVGG, clasped hands, (S.8485, RIC 11, BMC 71, RSC 6). *Attractively toned with golden highlights, extremely fine and rare.*

\$500

Ex Dr V.J.A.Flynn Collection and previously CNG Auction 91, lot 936 with ticket.

4855*

Balbinus, (A.D. 238), silver antoninianus, Rome mint, second emission, issued A.D. 238, (4.62 g), obv. radiate bust of Balbinus to right, around IMP CAES D CAEL BALBINVS AVG, rev. clasped hands, around PIETAS MVTVA AVGG, clasped hands, (S.8486, RIC 12, BMC 74-6, RSC 17). *Toned, nearly extremely fine and rare.*

\$300

Ex Dr V.J.A.Flynn Collection and previously CNG eSale 202, lot 424 with ticket.

4856*

Balbinus, (A.D. 238), AE sestertius, (18.64 g), obv. IMP CAES D CAEL BALBINVS AVG, laureate draped and cuirassed bust to right of Balbinus, rev. P M TR P COS II P P, Balbinus standing left holding branch and sceptre, SC across field, (S.8498, RIC 16, C.21). *Green patina, very fine and rare.*

\$300

Ex Brian Bolton Collection and previously ACR Auctions Asta 9, lot 709 with tickets.

Lot 4857

4857*

Pupienus, (238 A.D.), silver antoninianus, Rome Mint, (4.45 g), obv. radiate bust to right of Pupienus draped and cuirassed seen from behind, around IMP CAES PVPIENVS MAXIMVS AVG, rev. CARITAS MVTVA AVGG around, two clasped hands, (S.8520, RIC 10b, RSC 3, BMC 87). *Toned, nearly extremely fine and very rare.*

\$500

Ex Dr V.J.A.Flynn Collection and previously CNG eSale 264, lot 468 with ticket.

4858*

Pupienus, (A.D. 238), silver denarius, issued A.D. 238, (4.00 g), Rome mint, obv. laureate bust to right of Pupienus, around IMP C M CLOD PVPIENVS AVG, rev. Pax seated to left, holding olive branch and sceptre, around PAX PVBLICA, (S.8526, RIC 4, RSC 22). *Toned, nearly extremely fine with some mint bloom, rare.*

\$500

Ex Dr V.J.A.Flynn Collection and previously CNG eSale 264, lot 467 with ticket.

4859*

Pupienus, (238 A.D.), AE Sestertius, Rome Mint, (17.86 g), obv. around IMP CAES M CLOD PVPIENVS AVG, laureate bust of Pupienus to right, draped and cuirassed, rev. around CONCORDIA AVGG, Concordia seated left with patera and double cornucopiae, S C below, (S.8530, RIC 20, C.7, BMC 43). *Attractive brown and grey patina, die break on reverse, very fine or better and scarce.*

\$500

Ex Brian Bolton Collection and previously CNG eSale 341, lot 381 with tickets.

4860*

Gordian III (A.D. 238-244), silver antoninianus, Rome mint, issued 239, (5.58 g), obv. radiate bust of Gordian III to right, around IMP CAES M ANT GORDIANVS AVG, rev. Aequitas standing to left, holding scales and cornucopiae, around AEQVITAS AVGG, (S.8600, RIC 34, RSC 17). *As struck, brilliant, about uncirculated.*

\$150

Ex Brian Bolton Collection and previously Noble Numismatics Sale 94, lot 4922 with tickets.

4861

Gordian III, (A.D. 238-244), silver antoniniani, Rome mint, issued 240-244, (3.97 g), obv. radiate bust of Gordian III to right, around IMP GORDIANVS PIVS FEL AVG, rev. Providentia standing to left, around PROVID AVG, (S.2457, RIC 148, RSC 296); another similar, (4.20 g), obv. similar IMP CAES M ANT GORDIANVS AVG, rev. IOVI CONSERVATORI, Jupiter standing left, Gordian standing before, (S.8614, RIC 2, RSC 105); another issued A.D. 239, (4.53 g), obv. radiate bust right, around IMP CAES M ANT GORDIANVS AVG, rev. PROVIDENTIA AVG, with Providentia standing left holding a globe and transverse sceptre, (S.8655, RIC 4, RSC 302). *Very fine- extremely fine.* (3)

\$100

Ex Dr. V.J.A. Flynn Collection and previously from A.H. Baldwin & Sons Ltd., with tickets.

4864*

Gordian III, (A.D. 238-244), AE sestertius, (17.86 g), issued 242, Rome mint, obv. laureate bust to right of Gordian III, draped and cuirassed, around IMP GORDIANVS PIVS FEL AVG, rev. Gordian standing to right, holding transverse spear and globe, around P M TR P V COS II P P, S C across, (cf. S.8731, RIC 307a, C.267). *Dark brown patination, slight flan flaw on obverse, extremely fine and scarce.*

\$150

Ex Dr V.J.A.Flynn Collection and previously CNG Coin Shop #871930.

Part

4862*

Gordian III, (A.D. 238-244), silver denarius, Rome mint, issued 240, (3.41 g), obv. laureate bust right, around IMP GORDIANVS PIVS FEL AVG, rev. PM TR P III COS P P, around, with Gordian on horseback to left holding sceptre, (S.8678, RIC 81, RSC 234); another (2.85 g), rev. around DIANA LVCIFERA, Diana standing to right, holding lighted torch, (S.8673, RIC 127a, C.69); another (3.03 g), rev. around SECVRITAS PVBLICA, Securitas seated to left, holding sceptre, (S.8682, RIC 130, RSC 340); another (3.20 g), rev. Venus standing to left, holding helmet and sceptre and resting on shield, around VENVS VICTRIX, (S.8683, RIC 131, RSC 347) (illustrated). *Nearly extremely fine.* (4)

\$200

Ex Dr. V.J.A. Flynn Collection and previously from A.H. Baldwin & Sons Ltd., only one with a ticket.

4865*

Gordian III, (A.D. 238-244), AE sestertius, Rome mint, issued A.D. 243-4 (22.18 g), obv. laureate draped and cuirassed bust of Gordian III to right, around IMP GORDIANVS PIVS FEL AVG, rev. around FORTVNA REDVX, SC in exergue, Fortuna seated to left, holding rudder and cornucopiae, wheel under seat, (S.8708, RIC 331a, C.99). *Deep chocolate patina, small flan split in edge, otherwise nearly extremely fine and scarce.*

\$400

Ex Brian Bolton Collection and previously Status International, Auction 728, lot 5478. Previously CNG Auction 84, lot 1243 with ticket.

4863*

Gordian III, (A.D. 238-244), AE Sestertius, issued 239, Rome mint, (19.06 g), obv. laureate bust to right of Gordian III, draped and cuirassed, around IMP GORDIANVS PIVS AVG, rev. Aequitas standing to left, holding scales and cornucopiae, around AEQUITAS AVG, SC across, (cf.S.8699, RIC 286a, C.26). *Very fine.*

\$100

Ex Dr. V.J.A. Flynn Collection and previously from A.H. Baldwin & Sons Ltd., with ticket.

Lot 4866

4866*

Gordian III, (A.D. 238-244), AE sestertius, Rome mint, issued A.D. 242-4 (23.25 g), obv. laureate draped and cuirassed bust of Gordian III to right, around IMP GORDIANVS PIVS FEL AVG, rev. around SECVRITAS AVG, SC in exergue, Securitas seated left, holding a sceptre and propping head on left hand, (S.8739, RIC 312, C.333); Moesia Inferior, Odessus, Gordian III, (A.D. 238-244), AE Pentassarion (13.36 g), obv. confronted busts of Gordian III right, laureate, draped, and cuirassed, and Serapis left, draped and wearing calathus, around AVT K M ANT ΓΟΡΔΙΑΝΟC ΑΥΓ, Tyche standing left with rudder and cornucopiae, E (mark of value) to left, around ΟΔΗCCEΙΤΩΝ, (S.-, Moushmov 1676, Varbanov 4542). *Deeply toned, very fine - good very fine.* (2)

\$150

Ex Brian Bolton Collection. First coin previously CNG Auction 305, lot 322. Second coin previously Status International, 2008, lot 8474. With tickets.

Part

4867*

Gordian III, (A.D. 238-244), AE as, (11.81 g), issued 241-243, Rome mint, obv. laureate bust to right of Gordian III, draped and cuirassed, around IMP GORDIANVS PIVS FEL AVG, rev. Jupiter standing facing, head to right, holding spear, around IOVI STATORI, S C across, (S.8780, RIC 298b, C.112) (illustrated); Valerian I, (253-260 A.D.), AE sestertius, issued 253-5 A.D., Rome Mint, (19.49 g), Obv. laureate bust of Valerian I, draped and cuirassed to right, around IMP C P LIC VALERIANVS AVG, Rev. VIRTVS AVGG around, Virtus standing to left holding spear and hand resting on shield, (S.10025, RIC 182, C.269). *First with green patina and very fine, other brown patination nearly very fine.* (2)

\$150

Ex Dr. V.J.A. Flynn Collection and previously from A.H. Baldwin & Sons Ltd., with tickets.

4868*

Philip I, (A.D. 244-249), silver antoninianus, Rome mint, (3.50 g), 5th officina, issued 249, obv. radiate, draped and cuirassed bust of Philip to right, around IMP PHILIPPVS AVG, rev. cippus inscribed COS III, around SAECVLARES AVGG, (S.8961, RIC 24c, RSC 193). *Toned, struck on a full flan, nearly extremely fine.*

\$80

Ex RJM Collection and Dmitry Markov with tickets.

This coin was issued to commemorate the 1,000th anniversary of Rome.

Part

4869*

Philip I, (A.D. 244-249), silver antoninianus, Rome mint, issued 247, (4.14 g), obv. radiate bust to right, around IMP M IVL PHILIPPVS P F AVG P M, rev. Virtus standing right, holding spear and leaning hand on shield, around VIRTVS EXERCITVS, (S.8977, RIC 71, RSC 243); another, Rome mint, issued 247, (3.28 g), obv. radiate bust to right, around IMP M IVL PHILIPPVS AVG, rev. Felicitas standing to left, holding caduceus and cornucopiae, around P M TR P III COS II P P, (S.8946, RIC 4, RSC 136) (illustrated). *Lightly toned, very fine - nearly extremely fine.* (2)

\$100

Ex Brian Bolton Collection with tickets.

4870*

Philip I, (A.D. 244-249), AE sestertius, Rome mint, issued 248, (21.09 g), obv. laureate bust to right, around IMP M IVL PHILIPPVS AVG, rev. Emperor Philip on horseback to left, raising right hand, around ADVENTVS AVGG, S C in exergue, (S.8986, RIC 165, C.6). *Even dark brown patina, good very fine and scarce.*

\$100

Ex Brian Bolton Collection and previously Noble Numismatics Sale 95, lot 5654 with tickets.

4871*

Otacilia Severa, (wife of Philip I), (A.D. 244-249), silver antoninianus, Rome mint, (4.11 g), obv. diademed draped bust to right on crescent, around M OTACIL SEVERA AVG, rev. Concordia seated left, holding double cornucopiae and patera, around CONCORDIA AVGG, (S.9147, RIC 125c, RSC 4). *Extremely fine.*

\$100

Ex Brian Bolton Collection and previously Noble Numismatics Sale 94, lot 4929 with tickets.

4872*

Otacilia Severa, wife of Philip I, (248 A.D.), silver antoninianus, Rome Mint, (3.56 g), obv. Diademed bust to right of Otacilia Severa, draped on a crescent, OTACIL SEVERA AVG around, rev. SAECVLARES AVGG around, Hippopotamus standing to right, raising head, in exergue III, (Cf.S.9160 RIC 116b (Philip I), C.64); Herennia Etruscilla, (wife of Trajan Decius), (A.D. 249-251), silver antoninianus, Rome mint, issued 250, (4.96 g), obv. diademed draped bust to right on crescent, around HER ETRVSCILLA AVG, rev. Pudicitia standing to left drawing veil from face holding transverse sceptre, around PVDICITIA AVG, (S.9494, RIC 58b, RSC 17). *Large flans, lightly toned, both about extremely fine, scarce.* (2)

\$200

Ex Dr. V.J.A. Flynn Collection and previously from A.H. Baldwin & Sons Ltd.

The first coin commemorates the 1000th year of Rome.

4873*

Otacilia Severa, (wife of Philip I), (A.D. 244-249), AE sestetertius, Rome mint, issued 245-247, (16.94 g), obv. diademed draped bust with large head to right, around MARCIA OTACIL SEVERA AVG, rev. Concordia seated left holding patera and double cornucopiae, around CONCORDIA AVGG, SC in exergue, (S.9164, RIC 203, C.10). *Deep brown patination, otherwise extremely fine.*

\$150

Ex Brian Bolton Collection and previously Status International, May 2011, lot 5479 with ticket.

4874*

Otacilia Severa, (wife of Philip I), (A.D. 244-249), AE sestetertius, Rome mint, issued 245-247, (19.84 g), obv. diademed draped bust with large head to right, around MARCIA OTACIL SEVERA AVG, rev. Concordia seated left holding patera and double cornucopiae, around CONCORDIA AVGG, SC in exergue, (S.9164, RIC 203, C.10). *Green and brown patination, slight surface roughness, otherwise extremely fine.*

\$150

Ex Brian Bolton Collection and previously CNG Auction 298, lot 333, also the Robert O. Ebert collection and Baldwins 1964 for £15 with tickets.

4875*

Philip II, (A.D. 247-249), AE sestetertius, Rome mint, (22.99 g), obv. laureate bust to right, draped and cuirassed, around IMP M IVL PHILIPPVS AVG, rev. LIBERALITAS AVGG III around, Philip I and II seated to left on curule chairs, SC in exergue, (S.9279, RIC 267a, C.18). *Deep brown patina, good very fine and scarce.*

\$200

Ex Brian Bolton Collection and previously ArtCoins Roma with tickets.

Part

4876*

Trajan Decius, (A.D. 249-251), silver antoninianus, Rome mint, (4.53 g), obv. radiate draped bust to right, around IMP C M Q TRAIANVS DECIVS AVG, rev. Genius standing to left holding cornucopiae, standard to right, around GENIVS EXERC ILLYRICIANI, (S.9374, RIC 16c, RSC 49) (illustrated); Rome mint, (4.12 g), obv. radiate draped bust to right, around IMP C M Q TRAIANVS DECIVS AVG, rev. Dacia standing left with Dacian standard surmounted by a wolf's head, around DACIA, (S.9368, RIC 12b, RSC 16). *Extremely fine with mint bloom.* (2)

\$150

Ex Brian Bolton Collection and previously Noble Numismatics Sale 84, lot 1866 and Sale 97, lot 3470 with tickets.

4877*

Trajan Decius, (A.D. 249-251), AE sestertius, Rome mint, issued 250-251, (22.52 g), obv. laureate draped bust to right, around IMP C M Q TRAIANVS DECIVS AVG, rev. Dacia standing left with Dacian standard surmounted by wolf's head, around DACIA, (S.9399, RIC 112a, C.18). *Brown patina, some smoothing, good very fine on a broad flan.*

\$250

Ex Brian Bolton Collection and previously CNG Auction 93, lot 1224 with tickets.

Part

4878*

Trajan Decius (A.D. 249-251), AE dupondius, issued 250, Rome mint, (7.35 g), obv. radiate draped bust to right, IMP C M Q TRAIANVS DECIVS AVG, rev. Liberalitas standing to left, holding abacus and cornucopiae, LIBERALITAS AVG around, S C across, (S.9418, RIC 120c, C.72) (illustrated); Volusian, (A.D. 251-253), AE sestertius, Rome mint, (15.78 g), obv. laureate bust draped to right of Volusian, around IMP CAE C VIB VOLVSIANO AVG, rev. Concordia standing left, holding patera and double cornucopiae, around CONCORDIA AVGG, S C across, (S.9784, RIC 249a, C.21); Valerian (A.D. 253-260), AE as, Rome mint, (3.6 grams), obv. laureate bust to right, around [IMP C] P LIC VALERIANVS P F AVG, rev. Apollo standing to left, holding branch leaning on lyre, APOLINI CONSERVA around, SC across, (S.10029, RIC 190, C.23). *Mostly nearly very fine.* (3)

\$120

Ex Dr. V.J.A. Flynn Collection and previously from A.H. Baldwin & Sons Ltd., with tickets.

Lot 4878

4879*

Herennia Etruscilla, (wife of Trajan Decius) (A.D. 249-251), AE sestertius, Rome mint, (16.37 g), obv. diademed bust to right, around HERENNIA ETRVSCILLA AVG, rev. Pudicitia seated to left, drawing veil, holding sceptre, around PVDICITIA AVG, [S C] in exergue, (S.9505, RIC 136b, C.22); Gallienus, (A.D. 253-268), AE sestertius, issued 253-4, (19.72 g), Rome mint, obv. laureate cuirassed bust to right around IMP C P LIC [GALLIENVS AVG], rev. rev. around CONCO[RDIA] EXERCIT, Concordia standing left holding patera and cornucopiae, (S.10467, RIC 209, C.132). *Brown patina, very fine - good very fine, scarce.* (2)

\$250

Ex Brian Bolton Collection. First coin previously CNG eSale 318, lot 766, second coin CNG Auction 324, lot 452 with tickets.

4880*

Herennius Etruscus as Caesar, (A.D. 249-251), AE sestertius, issued 250, (17.72 g), obv. bare headed and draped bust of Herennius Etruscus to right, around traces of Q HER ETR MES DECIVS NOB C, rev. PRINCIPI IVVENTVTIS, Emperor standing to left in military attire holding baton and transverse spear, S C to left and right, (S.9534, RIC 171a, C.28). *Attractive brown patina, very fine or better and scarce.*

\$300

Ex Brian Bolton Collection and previously CNG eSale 335, lot 578 with tickets.

4881*

Hostilian as Caesar, (A.D. 251), AE sestertius, Rome mint, (14.59 g), obv. bare headed bust of Hostilian to right, around C VALENS HOSTIL MES QVINTVS N C, rev. Apollo seated to left, holding a branch and resting elbow on lyre, around PRINCIPI IVVENTVTIS, around, S C in exergue, (S.9573, RIC 215a, C.31). *Attractive green patina, double struck, otherwise good very fine and rare.*

\$300

Ex Brian Bolton Collection and previously ACR Auctions 12, lot 931 with tickets.

4882*

Trebonianus Gallus, (A.D. 251-253), AE sestertertius, Rome mint, issued A.D.251-2, (19.33 g), obv. laureate bust draped to right of Trebonianus Gallus, around IMP CAES C VIBIVS TREBONIANVS GAL[LVS AVG], rev. Libertas standing left holding pileus and sceptre, around LIBERTAS AVGG, S C across, (S.9674 [This Coin illustrated], RIC 114a, cf.C.64, Hunter 31). *Brown patina, superb condition extremely fine and very rare in this condition.*

\$500

Ex Dr. V.J.A. Flynn Collection and previously from A.H. Baldwin & Sons Ltd., with tickets.

This coin is the illustrated example in Sear Roman Coins Volume III (p.235).

4883*

Trebonianus Gallus, (A.D. 251-253), AE sestertertius, Rome mint, (22.15 g), obv. laureate bust of Trebonianus Gallus to right, around IMP CAES C VIBIVS TREBONIANVS GALLVS AVG, rev. Salus standing right, holding serpent and patera, around SALVS AVGG, S C across field, (S.9678, RIC 121a, C.115). *Brown patina, uneven flan, good very fine and scarce.*

\$300

Ex Brian Bolton Collection and previously ACR Auctions Asta 9, lot 760 with tickets.

4884*

Volusian, (A.D. 251-253), AE sestertertius, Rome mint, (23.05 g), obv. laureate bust draped to right of Volusian, around IMP CAE C VIB VOLVSIANO AVG, rev. Concordia seated left, holding patera and double cornucopiae, around CONCORDIA AVGG, S C below, (S.9785, RIC 250a, C.26). *Dark brown patina, very fine and scarce.*

\$150

Ex Brian Bolton Collection and previously CNG eSale 329, lot 525 with tickets.

4885

Gallienus, (A.D. 253-268), billon antoninianus, issued 257-8, (3.85 g), Cologne mint, obv. around GALLIENVS P F AVG, radiate and cuirassed bust left, holding spear and shield, rev. GERMANICVS MAX V, two captives seated at foot of trophy, (S.10225, RIC 18, RSC 310, Hunter 51). *Attractive patina, very fine or better, scarce.*

\$50

Ex Dr V.J.A.Flynn Collection and previously from Noble Numismatics Sale 105 (lot 4279).

4886

Gallienus, (A.D. 253-268), Base silver antoniniani, issued in sole reign (259-268), Rome mint, obv. radiate head or bust right, rev. VICTORIA AVG, Victory standing left, (S.10380); another similar VICT GERM, Victory advancing left, captive at feet, (S.10376); another similar, rev.VICT GERMANICA, Victory advancing right on globe, German captives at feet, (S.10379); another obv. bust radiate to left, rev. GERMANICVS MAX V, two captives seated at foot of captive, (S.10225); Salonina, wife of Gallienus, (died A.D. 268), billon antoninianus, Antioch mint, obv. diademed veiled and draped bust of Salonina to right on crescent, around SALONINA AVG, rev. Juno standing to left, holding patera and sceptre, around IVNO REGINA, peacock at feet, (S.10641, RIC 92). *Very good - extremely fine. (5)*

\$100

Ex Dr. V.J.A. Flynn Collection and previously from A.H. Baldwin & Sons Ltd., with tickets.

4887*

Postumus, (A.D. 259-268), AE double sestertertius, Cologne mint, (15.23 g), obv. radiate bust of Postumus to right, around IMP C M CASS LAT POSTVMVS P F AVG, rev. Fides standing to left, holding two standards, FIDES MILI[T]VM, around, (S.11040, RIC 123, C.74, Bastian 77). *Deep brown patination, large flan, very fine - good very fine and rare.*

\$800

Ex Brian Bolton Collection and previously ACR Auctions 8, lot 713 with tickets.

Lot 4888

4888*

Postumus, (A.D. 259-268), Cologne mint, AE double sestertius, (9.11 g), obv. IMP C M CASS [LAT POSTVMVS] P F AVG, radiate draped and bust to right of Postumus, rev. around VI[RT] VS AVG, Mars standing to right holding spear and leaning on shield, (S.11070, RIC 179, C.421-2, Bastien - [no similar obverse die]); another (8.60 g), obv. IMP C M CASS LAT POSTVMVS P F AVG, radiate bust right, rev. [P]AX AVG, Pax advancing left, holding olive branch and sceptre, (S.11051, RIC 218). *Fine - very fine, crude as usual on small lightweight flans, both scarce.* (2)

\$100

Ex Dr. V.J.A. Flynn Collection and previously from A.H. Baldwin & Sons Ltd., with tickets.

4889*

Postumus, (A.D. 259-268), base silver antoninianus, Cologne mint, (3.47 g), issued 265-268, obv. radiate bust of Postumus to right, around IMP C POSTVMVS P F AVG, rev. Mercury standing to left, head facing holding purse and caduceus, MERCVRIO FELICI around, (S.10960, RIC 313, RSC 192). *Silvered, extremely fine, very scarce.*

\$70

Ex Dr V.J.A.Flynn Collection and previously from Noble Numismatics Sale 105 (lot 4281).

Part

4890*

Quintillus, (c. A.D. 270), billon antoninianus, Rome mint, (2.18 g), obv. radiate and draped bust of Quintillus to right, around [I]MP C M AVR CL [QVIN]TILLVS AVG, rev. Providentia standing left, holding baton and sceptre, globe at foot, digamma in right field, around PROVID[E]NT AVG, (S.11450, RIC. 29S, C.61) (illustrated); another, (2.07 g), rev. PAX AVGVSTI, Pax standing left, holding olive branch and transverse sceptre, A in left field, (S.11449, RIC V-1 Rome 26, C 52) (illustrated); another, (2.89 g), around AETERNIT AVG, Sol standing left, holding globe, N to left, (S.11433, C 2). *Toned, good fine - very fine and rare.* (3)

\$120

Ex Tom Cederlind stock.

4891*

Severina, wife of Aurelian, (A.D. 270-275), billon antoninianus, (issued 275), Rome mint, (3.97 g), obv. diademed bust to right of Severina on crescent, around, SEVERINA AVG, rev. CONCORDIA MILITVM around Concordia Militum standing left holding two standards, R in left field, S in right field, in exergue XXI, (cf.S.11705, RIC 4, C.7); Tacitus, (A.D. 275-276), billon antoninianus, Lugdunum Mint (3.26 g), obv. radiate bust of Tacitus to right draped and cuirassed, around IMP C M C L TACITVS AVG, rev. around FIDES MILITVM, BA in exergue, Fides Militum standing left, holding standard in each hand, (S.11780, RIC 27, C.47). *Toned, nearly extremely fine - extremely fine and scarce.* (2)

\$150

Ex Brian Bolton Collection and previously Noble Numismatics Sale 91, lot 3739 and Sale 92, lot 5354 with tickets.

4892*

Florian, (A.D. 276), billon antoninianus, Cyzicus mint, (3.42 g), obv. radiate bust of Florian to right, around IMP FLORIANVS AVG, rev. around CONCORDIA MIL[IT]VM, emperor standing to left, clasping hands of Victory standing to right, V in exergue, (S.11853, RIC 116, C.15). *Attractive bronze toning, very fine and very scarce.*

\$120

Ex RJM Collection with ticket.

4893*

Probus, (A.D. 276-282), billon antoninianus, Ticinum mint (3.69 g), obv. radiate bust left wearing imperial mantle and holding eagle-tipped sceptre, around IMP C PROBVS P F AVG, rev. around PROVIDENT AVG, Providentia standing left, holding globe and sceptre, Q in left field, SXXI in exergue (S.12013, RIC 489, C.481). *Toned with silvering, extremely fine and scarce.*

\$100

Ex Brian Bolton Collection and previously Baldwins Winter fixed price list 2012-2013, lot AR064 with tickets.

Part

4894*

Probus, (A.D. 276-282), billon antoninianus, Rome mint, (2.99 g), issued 282, rev. FIDES MILITVM around, Fides standing left, holding two ensigns, RIE in ex., (RIC 170) (illustrated); folles of Diocletian, (A.D. 284-305), Heraclea mint, rev. CONCORDIA MILITVM, (RIC V 284); Maximianus, (A.D. 286-305), rev. Genius wearing modius standing to left, (cf.S.13237, RIC 17); another Heraclea mint, issued 292-295, (2.07 g), Antioch mint, rev. CONCORDIA MI LITVM, (S.13117, RIC 621, C.54); Constantine I, (A.D. 307-337), rev. soldiers with standards, (RIC VII 199); another, rev. wreath, (RIC 148). *Toned, fine - very fine.* (6)

\$120

With collector's packets.

Part

4895*

Diocletian, (A.D. 284-305), billon antoninianii, Cyzicus Mint, issued 284-295, (4.31 g), obv. IMP C C VAL DIOCLETIANVS AVG, radiate draped and cuirassed bust to right of Diocletian, rev. around CONCORDIA MI LITVM, A between, XXI in exergue, Jupiter standing to left, presenting Victory to emperor standing to right; another (3.06 g) issued c.290, obv. radiate bust right, draped and cuirassed, around IMP C C VAL DIOCLETIANVS AVG, rev. CONCORDIA MILITVM, XXI in exergue, B between Jupiter on right presenting Victory to Diocletian on left, (S.3510, RIC 306 [Vol.5, Pt.2), C.33); another Antioch Mint, issued 293-295, (4.26 g), obv. IMP C C VAL DIOCLETIANVS P F AVG, radiate draped and cuirassed bust to right of Diocletian, rev. around CONCORDIA MI LITVM, H between, XXI in exergue, Jupiter standing to left, presenting Victory to emperor standing to right, (S.3510, RIC 322, C.34) (illustrated). *Attractive patina, extremely fine - good extremely fine.* (3)

\$150

Ex Brian Bolton Collection and previously Noble Numismatics Sale 85, lot 3310 and Sale 94, lot 4931 with tickets.

Lot 4896

4896*

Diocletian, (A.D. 284-305), AE folles, Heraclea mint, issued A.D. 296-297, (10.78 g), obv. laureate cuirassed bust of Diocletian to right, around IMP C C DIOCLETIANVS P F AVG, rev. around GENIO POPV L I ROMANI, Genius standing to left, holding patera and cornucopiae, A HTE in exergue, (S.12787, RIC 17a). *Trace of silvering, extremely fine with a strong portrait.*

\$70

Ex Dr V.J.A.Flynn Collection and previously from Noble Numismatics Sale 106 (lot 3573).

4897*

Maximianus, (A.D. 286-305), silver argenteus, Treveri (Trier) mint, struck as Augustus 295-7 A.D., (2.92 g), obv. laureate head to right, around MAXIMIA NVS AVG, Rev. around VIRTVS MILITVM, the four princes sacrificing in front of a camp gate over tripod-altar, six turrets on the enclosure, C in exergue, (cf.S.13098, RIC 109b, RSC 622b). *Struck on a full flan, attractive dark tone, nearly extremely fine/extremely fine and rare.*

\$600

Ex Dr V.J.A.Flynn Collection and previously from Noble Numismatics Sale 106 (lot 3575).

4898*

Maximianus, (A.D. 286-305 first reign), AE follis, Antioch mint, issued A.D. 302-3, (8.78 g), obv. laureate head of Maximianus to right, around IMP C M A MAXIMIANVS P F AVG, rev. around GENIO POPV LI ROMANI, Genius standing to left, holding patera and cornucopiae, ANT* in exergue, E in right field, (cf.S.3633, RIC 56a); Maxentius, (A.D. 306-312), AE follis, Rome mint, issued 308-310, (6.08 g), obv. laureate head to right of Maxentius, around IMP C MAXENTIVS P F AVG, rev. CONSERV VRB SVAE around, R B Q in exergue, Roma seated left within a hexastyle temple, (S.3779, RIC 210). *Toned, extremely fine.* (2)

\$200

Ex Brian Bolton Collection. First coin previously Noble Numismatics Sale 94, lot 4939. Second coin previously Noble Numismatics Sale 86, lot 3491. With tickets.

4899*

Maximianus, (A.D. 286-305, first reign), AE folles, Cyzicus mint, issued A.D. 293-296, (9.32 g), obv. laureate head of Maximianus to right, around IMP C M A MAXIMIANVS P F AVG, rev. around GENIO POPV LI ROMANI, Genius standing facing head to left, holding patera and cornucopiae, in exergue KE, (S.3631, RIC 10b). *Nearly extremely fine and scarce.*

\$100

Ex Brian Bolton Collection and previously Noble Numismatics Sale 86, lot 3486 with tickets.

4901*

Constantius I, posthumous issue, (A.D. 305-306), AE folles, issued 307-309, Aquilea mint, (6.40 g), obv. veiled and draped bust to right of Constantius I, around DIVO CONSTANTIO AVG, rev. MEMORIA DI VI CONSTANTI, in exergue AQP, lighted and garlanded altar with an eagle above with spread wings, (S.3688, RIC 127). *Light brown patination, very fine and rare.*

\$200

Ex Brian Bolton Collection and previously Noble Numismatics Sale 87, lot 4389 with tickets.

Part

4900*

Constantius I, (A.D. 305-306), AE follis, London mint, issued A.D. 297, (10.35 g), obv. laureate cuirassed bust of Constantius to right, around FL VAL CONSTANTIVS NOB C, rev. around GENIO POPV LI ROMANI, Genius standing to left, holding patera and cornucopiae, plain in exergue, (S.3672, RIC 14a); another issued 303-5, Treveri mint, (7.59 g), obv. laureate head to right, around CONSTANTIVS NOB C, rev. GENIO POPV L ROMANI, in exergue PTR, Genius standing to left, holding patera and cornucopiae, S F either side of Genius, (cf.S.3671, RIC 602a); Constantius II as Augustus, (A.D. 351-355), AE 3, obv. diademed, draped and cuirassed bust of Constantius right, around D N CONSTANTIVS P F AVG, rev. soldier spearing falling horseman, around FEL TEMP REPARATIO, in exergue SMHE, (S.-, RIC 90). *Toned, good very fine - extremely fine.* (3)

\$200

Ex Brian Bolton Collection. First coin previously Noble Numismatics Sale 91, lot 3749. Second previously Noble Numismatics Sale 88, lot 3588. Third previously TradeMe New Zealand. With tickets.

4902*

Galeria Valeria, daughter of Diocletian and second wife of Galerius, (c.A.D. 305-311), AE follis, Thessalonica mint, issued A.D. c.308-311 (6.44 g), obv. diademed, draped bust to right of Galeria Valeria, around GAL VALE RIA AVG, rev. around VENERI V ICTRICI, .SM.TS. in exergue, Venus standing facing, head left, holding up apple, raising drapery, in fields to left star and right B. (S.3730, RIC 36). *Attractive brown patination, extremely fine and rare in this condition.*

\$100

Ex Brian Bolton Collection and previously Noble Numismatics Sale 88, lot 3560 with tickets.

4903*

Galeria Valeria, second wife of Galerius, (A.D. 305-311), AE follis, Heraclea mint, (7.83 g), issued 309-310, obv. diademed and draped bust to right of Galeria Valeria, around, GAL VAL ERIA AVG, rev. VENERI V ICTRICI, Venus standing to left holding apple, in exergue HTA, (cf.S.3730, RIC 43). *Good very fine and rare, the coin with attractive red brown patina.*

\$100

Ex Brian Bolton Collection and previously Noble Numismatics Sale 87, lot 4383 with tickets.

4904

Galerius Valerius Maximinus II, (A.D. 309-313), AE folles, issued 310, Heraclea mint, (6.42 g), obv. laureate head to right of Maximinus, around IMP C GAL VAL MAXIMINO PF INV AVG, rev. Genius standing facing head left, holding patera and cornucopiae, star to left, around GENIO IMP E RATORIS, HTB in exergue, (S.14846, RIC 49A, C.53). *Dark green attractive patina, extremely fine and rare.*

§50

Ex Dr V.J.A.Flynn Collection and previously from Noble Numismatics Sale 106 (lot 3583).

4905

Period of Maximinus II, a small hoard of AE 15 or quarter nummus, Civic Issue, (c.A.D. 311-312), a Pagan Coinage of the Great Christian Persecution, Antioch mint, (1.25, 1.32, 1.40, 1.69, 1.95 g), obv. Antioch of Tyre seated on rock, Orontes swimming below, around GENIO ANTIOCHENI, rev. Apollo standing holding patera and lyre, around APOLLONI SANCTO, various control marks in right field, SMA in exergue, (S.14927, RIC.-, Vagi 2954). *Fine - nearly very fine, very scarce.* (5)

§80

Ex Tom Cederlind stock.

These coins were issued during the persecution of the Christians by Maximinus II in 311-312. They ended when he renounced the official policy.

4906

Licinius I, (A.D. 308-324), AE follis, issued early 313, (3.61 g), Heraclea mint, obv. laureate head to right of Licinius, around IMP C VAL LICIN LICINIVS P F AVG, rev. Jupiter standing left, leaning on sceptre, holding Victory on globe, eagle with wreath below, around IOVI CON SERVATORI AVGG, Δ to right, SMHT in exergue, (S.15233, RIC 73); another Alexandria mint, similar, (3.02 g), issued 321-4, obv. similar rev. similar with X/IIT in right field, SMALB in exergue, (cf.S.15248, RIC 28). *Brown patina, nearly extremely fine; good fine.* (2)

§50

Ex Dr V.J.A.Flynn Collection and previously from Noble Numismatics Sale 105 (lot 4292) and B.A. Seaby London, August 15, 1980 for the first coin.

4907*

Licinius I, (A.D. 308-324), AE follis, issued 315-6, Antioch mint, (3.50 g), obv. Licinius laureate draped and cuirassed bust right, around IMP LIC LICINIVS P F AVG, rev. Jupiter standing left, holding Victory on globe and sceptre, eagle at feet, IOVI CONSERVATORI AVGG NN, Z in right field, ANT in exergue, (S.15253, RIC 16, Rarity 5 = unique). *Extremely fine and a very rare variety.*

§50

Ex Dr V.J.A.Flynn Collection and previously from Noble Numismatics Sale 106 (lot 3590).

Lot includes detailed collectors packet.

4908*

Crispus, (Caesar A.D. 317-326), AE follis, issued 324-5 as Caesar, London mint, (2.55 g), obv. laureate draped and cuirassed bust to right of Crispus, around FL IVL CRISPVS NOB CAES, rev. camp gate two turrets, six stone layers, around PROVIDEN TIAE CAESS, PLON in exergue, (S.16791, RIC 295, C 124); Constantine II, (A.D. 337-340), AE follis, issued 326, Trier mint, (3.16 g), obv. laureate cuirassed bust to left of Constantine II, around CONSTANTINVS IVN NOB C, rev. camp gate two turrets, star above, six stone layers, around PROVIDEN TIAE CAESS, STR dot crescent in exergue, (cf.S.3947, RIC Trier 479). *Toned, extremely fine - nearly as struck.* (2)

§200

Ex Brian Bolton Collection. First coin previously Status International Auction, 2008, lot 9011. Second coin previously Noble Numismatics Sale 99, lot 3573. With tickets.

4909*

Magnentius, (A.D.350-353), AE centenionalis, Treveri mint, issued late 351, (4.57 g), obv. D N MAGNEN TIVS P F AVG, bare headed bust draped and cuirassed to right, A in left field, rev. around VICTORIAE DD NN AVG ET CAES, two Victories standing facing one another, holding between them wreath inscribed VOT/V/MVLT/X, TRP in exergue, (S.18825, RIC 312); another Ambianum mint (Amiens), (4.85 g), obv. similar A behind bust, rev. similar with column supporting the wreath, AMB in exergue, (S.18815, RIC 5). *Nearly extremely fine and scarce.* (2)

§120

Ex Dr. V.J.A. Flynn Collection and previously from A.H. Baldwin & Sons Ltd., with tickets.

4910*

Magnentius, (A.D.350-353), AE centenionalis, Ambianum (Amiens) mint, issued late 351, (4.24 g), obv. D N MAGNEN TIVS P F AVG, bare headed bust draped and cuirassed to right, A in left field, rev. around VICTORIAE DD NN AVG ET CAES, two Victories standing facing one another, holding between them wreath inscribed VOT/V/MVLT/X, AMB branch in exergue, (S.18816, RIC 11); another Trier mint, (4.73 g), obv. similar with legend around IMP CAE MAGN ENTIVS AVG, rev. around FELICITAS REI PVBLICE emperor in military dress standing left holding Victory on globe and standards with Chi-Rho on banner, A to right, TRP crescent in exergue, (S.18791, RIC 266). *Dark green patina on second coin, and green oxidation on the first coin, otherwise very fine and scarce.* (2)

\$120

Ex Dr. V.J.A. Flynn Collection and previously from A.H. Baldwin & Sons Ltd., with tickets.

4911

Constantius II, (A.D. 337-361), AE follis, issued 330-1, Lugdunum mint, (2.30 g), obv. laureate cuirassed bust to right, around F L IVL CONSTANTIVS NOB C, rev. two trophies and two soldiers, around GLOR IA EXERC ITVS, in exergue .PLG, (S.17673, RIC 245); another as Augustus, Nicomedia mint, issued 351-5, (5.16 g), obv. laureate, draped and cuirassed bust to right, around D N CONSTAN TIVS P F AVG, rev. soldier spearing fallen horseman, FEL TEMP REPARTIO AROUND, Γ to left in field, (S.18232, RIC 86); Constantine II, (337-340) as Caesar, Thessalonica mint, issued 324, (3.47 g), obv. laureate bust to left of Constantine II, CONSTANTINVS IVN NOB C around, rev. VOT X in wreath around CAESARVM NOSTRORVM, in exergue TSBVI, (S.15179, RIC 128). *Very fine - extremely fine.* (3)

\$50

Ex Dr V.J.A.Flynn Collection and previously from Noble Numismatics Sale 105 (lot 4293) and Salamanca Coins, Hobart, April 24, 1991 for last coin.

Lot 4912

4912*

Constantius II, (A.D. 337-361), silver siliqua, Arles mint, issued c.353-355, (2.02 g), obv. pearl-diademed bust of Constantius II to right, around DN CONSTAN TIVS PF AVG, rev. VOTIS XXX MVLTIS XXXX in wreath, PCON in exergue, (S.17934, RIC 261, RSC 342-3r); Julian II, (A.D. 360-363), silver siliqua, Lugdunum mint, issued 361-2, (2.08 g), obv. rosette-diademed bust of Julian II to right, around FL CL IVLIA NVS P P AVG, rev. VOTIS V MVLTIS X in wreath, SLVG in exergue, (S.19131, RIC 227, RSC 163b). *Grey tone, good very fine - extremely fine.* (2)

\$250

Ex Dr. V.J.A. Flynn Collection and previously from A.H. Baldwin & Sons Ltd., with tickets.

4913*

Julian II, (A.D. 360-363), silver siliqua, Lyons mint, issued c.360 (2.31 g), obv. rosette-diademed bust of Julian II to right, around FL CL IVLIA NVS P AVG, rev. VOTIS V MVLTIS X in wreath, LVG mint reading in exergue, (S.4071, RIC 219, RSC 163c); AE 3, Sirmium mint, 361-3, (2.54 g), obv. pearl diademed bust left with spear and shield, rev. VOT X / MVLT XX in wreath, in exergue ASIRM, (S.4074, RIC 108). *Toned, extremely fine - brilliant extremely fine and scarce.* (2)

\$300

Ex Brian Bolton Collection. First coin previously Noble Numismatics Sale 86, lot 3497. Second coin Sale 85, lot 3324 with tickets.

4914

Jovian, (A.D. 363-364), AE 19, Heraclea mint, issued 363, (3.32 g), obv. laureate draped bust to left, around [D N I]OVIAN VS P F AVG, rev. VOT V within wreath, HERACB in exergue, (S.19218, RIC 108). *Brown patina, rough edge, otherwise good very fine and rare.*

\$50

Ex Dr V.J.A.Flynn Collection and previously from Noble Numismatics Sale 105 (lot 4298).

4915*

Jovian, (A.D. 363-364), AE 19, Siscia mint, issued 363, (2.97 g), obv. laureate draped and cuirassed bust to right, around D N IOVIAN VS P F AVG, rev. VOT V within wreath, in exergue crescent ASISC, (S.19228, RIC 423). *Nearly extremely fine/good very fine and scarce.*

\$70

Ex Dr V.J.A.Flynn Collection and previously from Noble Numismatics Sale 105 (lot 4301) and McHugh Collection.

4916*

Procopius, (A.D. 365-366), AE 3, Constantinople mint, (3.04 g), obv. around D N PRO COPIVS P F [AVG], laureate cuirassed bust to left of Procopius, rev. Procopius standing left with standard, around REPARATIO FEL TEMP, in exergue [CONS], (S.19877, RIC 17a). *Toned, uneven edge, nearly very fine and very rare.*

\$100

Ex RJM Collection and Edgar L. Owen, 1995 with tickets.

4917*

Gratian, (A.D. 367-383), silver siliqua, Trier mint, issued 368-375, (1.92 g), obv. pearl-diademed bust of Gratian to right, around DN GRATIA NVS PF AVG, rev. VRBS ROMA, Roma enthroned to left sitting on cuirass, holding Victory on globe, TRPS. in exergue, (S.19964, RIC 27f, RSC 86a); **Valens**, (A.D. 364-378), silver siliqua, Trier mint, issued A.D. c.367-375 (2.11 g), obv. pearl-diademed head of Valens to right, around DN VALEN S PF AVG, rev. VRBS ROMA, Roma seated to left on throne holding spear and Victory on globe, TRPS. in exergue, (S.19675, RIC 27b, RSC 109a). *Very fine - extremely fine. (2)*

\$200

Ex Dr V.J.A. Flynn Collection and previously from A.H. Baldwin & Sons Ltd., with tickets.

4918*

Gratian, (A.D. 367-383), silver siliqua, Trier mint, issued 368-375, (1.91 g), obv. pearl-diademed bust of Gratian to right, around DN GRATIA NVS PF AVG, rev. VRBS ROMA, Roma enthroned to left sitting on cuirass, holding Victory on globe, TRPS. in exergue, (S.19964, RIC 27f, RSC 86a); **Arcadius**, (383-408), silver siliqua, Milan mint, issued 397-402, (1.38 g), obv. D N ARCADI VS P F [AVG], pearled diademed draped and cuirassed bust to right, rev. VOT V/MVLT XV all within wreath, MDPS in exergue, (S.20768, RIC 27a, RSC 27c). *Good very fine - extremely fine. (2)*

\$200

Ex Dr V.J.A. Flynn Collection and previously from A.H. Baldwin & Sons Ltd., with tickets.

4919*

Valens, (A.D. 364-378), silver siliqua, Trier mint, issued A.D. c.367-375 (2.21 g), obv. pearl-diademed head of Valens to right, around DN VALEN S PF AVG, rev. VRBS ROMA, Roma seated to left on throne holding spear and Victory on globe, TRPS. in exergue, (S.19675, RIC 27b, RSC 109a). *Toned nearly extremely fine.*

\$100

Ex Dr V.J.A. Flynn Collection and previously from A.H. Baldwin & Sons Ltd., with ticket.

4920*

Valens, (A.D. 364-378), silver siliqua, Trier mint, issued A.D. c.367-375 (2.42 g), obv. pearl-diademed head of Valens to right, around DN VALEN S PF AVG, rev. VRBS ROMA, Roma seated to left on throne holding spear and Victory on globe, TRPS. in exergue, (S.19675, RIC 27b, RSC 109a); **Valentinian II**, (A.D. 375-392), silver siliqua, Trier mint, issued A.D. c.375-378 (1.99 g), obv. pearl-diademed head of Valentinian II to right, around DN VALENTINIANVS IVN PF AVG, rev. VICTOR IA AVGGG, Victory advancing left holding wreath and palm, TRPS in exergue, (S.20235, RIC 43, RSC.40a). *Very fine - extremely fine. (2)*

\$200

Ex Dr V.J.A. Flynn Collection and previously from A.H. Baldwin & Sons Ltd., with tickets.

4921*

Magnus Maximus, (A.D. 383-388), silver siliqua, Trier mint, issued 384-388, (2.01 g), obv. pearl-diademed bust to right of Magnus Maximus, around D N MAG MAX IMVS PF AVG, rev. Roma seated facing head to left on throne holding globe and reversed spear, VIRTVS RO MANORVM around, TRPS in exergue, (S.20644, RIC 84b, RSC 20a). *Delightful grey peripheral patination, extremely fine and rare.*

\$300

Ex Dr. V.J.A. Flynn Collection and previously from A.H. Baldwin & Sons Ltd., with ticket.

4922*

Arcadius, (A.D. 383-408), silver siliqua, Milan mint, issued 397-402, (1.73 g), obv. D N ARCADI VS P F AVG, rev. VIRTVS ROMANORVM, Roma seated to left, MDPS in exergue, (S.20762, RIC 1227, RSC 27b); **Honorius**, (A.D. 393-423), silver siliqua, Milan mint, issued 397-402, (1.39 g), obv. pearl-diademed bust of Honorius to right, around DN HONORIVS S PF AVG, rev. VIRTVS ROMANORVM around, Roma enthroned to left, holding spear and Victory, MDPS in exergue, (S.20968, RIC 1228, RSC 59b). *Toned, nearly extremely fine. (2)*

\$200

Ex Dr. V.J.A. Flynn Collection and previously from A.H. Baldwin & Sons Ltd, with tickets.

4923

Ancient silver and bronze issues including, Ancient British, Celtic coinage, Icenic, Eborac symbol type coinage, silver unit, obv. double crescent emblem, rev. celticized horse to right, dots above and below (S.436, Van A 752-1, noted as ER, BMC 4297-4325); Parthia, Kingdom of, Artabanos III, (c.A.D. 80-81), silver drachm, Ecbatana mint, obv. square bearded bust to left, wearing diadem, hair and beard in straight lines, rev. archer enthroned to right, mint mark below, (S.5826, Sell.74.6); Hadrian, billon tetradrachm of Alexandria; Sassanian silver drachm; counterstamped issues of Trajan and Severus Alexander; a series of Parthian dichalkoi (12); others including a papal lead seal of Urban VII, 1590. *Toning, poor - nearly extremely fine, many scarce. (22)*

\$200

Part

4924*

Ancient Greek, assorted issues in silver from the 6th - 1st century B.C., Celtic Coinage, Danube Region Eastern Celts, Imitation of Philip III, (c.2nd - 1st century B.C.), silver tetradrachm, (14.90 g), obv. convex field with remains of a crude head of Heracles to right, rev. traces of Zeus seated to left holding eagle and sceptre, to right [ΦΙΛΙΠΠΙΟΥ], (cf. S.210, Sammlung Lanz 922 [same dies]); Ionia, Kolophon, 490-400 B.C., silver tetartemorion, (Milne states a quarter obol), (0.17 g), obv. Artemis head to right, laureate, rev. TE monogram in incuse square, (S.-, Milne 31 [NN&M 96, 1941 p.40], Traite 1911); Ionia, Miletus, (c.550-525 B.C.), silver twelfth stater or obol, (0.99 g), obv. forepart of lion and legs to right, head turned back to left, rev. star ornament within incuse square, (S.3532, BMC 34-35, SNG Cop. 952) (illustrated); Mysia, Parion, (c.480 B.C.), silver three-quarter drachm, (2.90 g), obv. gorgoneion facing, rev. incuse square containing cruciform pattern with pellet in centre, (S.3917, BMC 1-13, SNG Cop. 256, SNG Von Aulock 1318); Persian Imperial Coinage, kingdom of, Darius I, (521-486 B.C.) or later ruler, silver siglos, (5.34 g), issued 500-485 B.C. or later, obv. king as bearded archer kneeling to right with spear and bow, rev. oblong incuse punch, (S.4678, Carradice Type IIIa, 14-15). *Toned, very good - extremely fine, all with Noble Numismatics full description. (5)*

\$300

Ex Noble Numismatics Sale 109, lot 3702. (part)

4925

Ancient Greece, Sicily, Syracuse, undated (c400BC), modern uniface casting of reverse of a decadrachm featuring the head of Arethusa left with dolphins at sides, in bronze, irregularly shaped but roughly round (104mm). *Good very fine.*

\$50

Part

4926*

Ancient Greek, AE including, Palestine, Judaea, Roman Administration, issue to commemorate Roman victory in Judaea, Domitian, (A.D. 81-96), AE 22, Caesarea Maritima mint, (8.77 g), Judaea Capta coinage, obv. laureate head to left, rev. rev. Minerva and standard to left, (S.-, H.749, RPC 2305); Macedon, Amphipolis, Augustus, (27 B.C.- A.D. 14, AE 22, (8.20 g), obv. bare head right, rev. Artemis Tauropolos right, (S.-, RPC I 1626); Lydia, Thyatira, Nero, (A.D. 54-68), AE 19, issued 55-60, (2.95 g), obv. Nero bare head right, around ΝΕΡΩΝ ΚΛΑΥΔΙΟC ΚΑΙCΑΡ CEBA, rev. double axe, in two lines ΘΥΑΤ ΕΙΡΗ / ΝΩΝ, (S.593, RPC 2382, BMC 62, SNG Cop.597) (illustrated); Ionia, Smyrna, Gaius (Caligula), (A.D. 37-41), AE 16, (2.76 g), C. Calpurnius Aviola, proconsul, Menophanes, magistrate, struck A.D. 37/8, obv. laureate head right, rev. Victory advancing right, holding palm frond and wreath, (S.-, RPC 2473) (illustrated). *Attractively toned, fine - very fine, some rare. (4)*

\$250

Ex Roma Numismatics Electronic Auction 1, lots 306, 313, 316, 325, with tickets.

4927

Greek and Greek Imperial, various issues AE 21-31 from different cities, most can be attributed (13) fair - very fine; together with Roman coins (12) mostly sestertii in poor-fair condition, but also including denarii of Septimius Severus, (S.6358), Caracalla (S.6680), Geta (S.7173), these silver very fine. *Poor - very fine.* (25)

\$180

Ex Dr. V.J.A. Flynn Collection and previously from A.H. Baldwin & Sons Ltd.

Part

4928*

Ancient Greek and Roman issues, including, Pontos, Amisos, (c.85-65 B.C.), AE 21, (6.84 g), obv. Aegis with Gorgon's head, (S.3642); Egypt, Alexandria, Claudius. (41-54 A.D.), AE diobol, (8.11 g), rev. winged caduceus between grain ears, (Milne 114); Philip I, (A.D. 244-249), silver antoninianus, Rome mint, issued 245-7, (4.10 g), rev. Roma seated left, holding Victory and spear, shield at side, around ROMAE AETERNAE, (S.8952, RIC 44b, RSC 165); Gallienus, (A.D. 253-268), antoninianus, issued 257-8, (3.85 g), Cologne mint, rev. GERMANICVS MAX V, two captives seated at foot of trophy, (S.10225, RIC 18, RSC 310, Hunter 51); AE antoninianus, (3.91 g), rev. Jupiter standing holding globe and sceptre, (RIC 608); Republic, Anonymous, (c.206-195 B.C.), AE as fragment, halved in antiquity, (cf.S.672); Parthia, Kingdom of, Artabanos III, (c.A.D. 80-81), cast copy of a silver drachm. *Toned, poor - very fine.* (7)

\$150

Ex Alan McRae Collection.

Part

4929*

Ancient Greek and Roman AE issues including, Macedon, Kingdom of, Antigonos Gonatas or Doson, (277-221 B.C.), AE 18, obv. Macedonian shield with Gorgon's head in centre, (cf.S.6781, cf.Weber 2189, Price 3158); Aeolis, Myrina, (2nd century B.C.), AE 20, rev. amphora with lyre in right field, legend across MY PI, (S.4220, BMC 27); Zeugitana, Carthage and Siculo-Punic, AE 17, (c.mid 3rd century B.C.), obv. Tanit head to left, rev. horse head to right, O symbol, (SNG Cop.151-2, M.286); Pontos, Amisos, (c.85-65 B.C.), AE 21, obv. Aegis with Gorgon's head in centre, rev. Nike advancing right carrying palm branch, (S.3642, BMC 1187, Malloy 45m) (illustrated); Egypt, Kingdom of, Ptolemy IV, (221-205 B.C.), AE 39, Alexandria mint, issued 221-205 B.C., obv. diademed head of Zeus Ammon to right, dotted border, rev. eagle to left with closed wings, (S.7815, Sv.974, SNG Cop.224-6, Pitchfork 44-48); others including Nabataea, Aretas V; Seleucia, Alexander Zebinas; Maroneia, Thrace; Cilicia, Tarsus. *Toning, good fine - extremely fine, some scarce.* (18)

\$300

In packets with collector descriptions and tickets.

4930

Ancient Greek and Roman AE issues, (4th century B.C. - 4th century A.D.), various denominations and reverses. *Toned, poor - good very fine.* (40)

\$300

In collector's packets, many with detailed notes.

Part

4931*

Ancient Roman denarii, including, T. Quinctius Flaminius, (126 B.C.), (3.82 g), Rome mint, obv. Roma helmeted head to right, * below chin, flamen's cap behind, rev. Dioscuri to right, Macedonian shield between T and Q below, ROMA in exergue, (S.143, Cr.267/1, Syd.505) (illustrated); Nero, (64-65 A.D.), Rome Mint, (3.13 g), obv. laureate head of Nero bearded to right around NERO CAESAR AVGVSTVS, rev. IVPPITER CVSTOS, Jupiter, bare to waist, seated left on throne, right hand holds thunderbolt, left hand long sceptre, (S.1930, RSC 119, BMC 74, RIC 53); Vitellius, (A.D. 69), probably Tarraco mint, issued A.D. 69, obv. laureate head of Vitellius to left, around A VITELLIVS [IMP GERMAN], rev. Victory draped with shield inscribed SPQR walking to left, around [VICTORIA AVGVSTI], (S.2191, RIC 36, C.101, BMC 94). *Toned, nearly fine - very fine, the Vitellius rare.* (3)

\$150

First coin ex Noble Numismatics Sale 102, lot 4332.

Part

4932*

Ancient Roman silver issues including, Mark Antony, (32-31 B.C.), silver denarius, mint moving with Mark Antony, (3.61 g), obv. praetorian galley to right with rowers etc., around ANT AVG III VIR. R.P.C., rev. legionary eagle between two standards, LEG XI below, (cf.S.1479, Cr.544/25, Syd.1219, RSC Mark Antony 39); Trajan, (A.D. 98-117), silver denarius, issued 115, Rome mint, (3.26 g), obv. laureate bust of Trajan, draped on far shoulder to right, around IMP TRAIANO AVG GER DAC P M TR P COS V P P, rev. Pax seated left with branch & scepter, Parthian kneeling before, hands outstretched, around S P Q R OPTIMO PRINCIPI, (S.3162, RIC 188, RSC 417, BMC 216); Faustina Senior, wife of Antoninus Pius, posthumous issue, (died A.D.141), silver denarius, (3.01 g), issued 147, Rome mint, obv. draped bust to right of Faustina, around DIVA FAVSTINA, rev. Ceres standing to left holding long torch in left hand, around AVGVSTA, (S.4583, BMC 417, RIC 361, RSC 101a); Philip I, (A.D. 244-249), silver antoninianus, Rome mint, issued 245-7, (4.48 g), obv. radiate bust to right, around IMP M IVL PHILIPPVS AVG, rev. Aequitas standing to left holding scales and cornucopiae, around AEQVITAS AVGG, (S.8918, RIC 27b, RSC 9). *Toned, good fine - very fine.* (4)

\$300

Some with dealer's tickets including Noble Numismatics.

4933

Ancient Roman, silver denarii including Vespasian (6), Septimius Severus (7) and Severus Alexander. *Mostly very good - good fine, many with faults, corrosion and, small flaws.* (14)

\$300

Ex Dr. V.J.A. Flynn Collection and previously from A.H.Baldwin & Sons Ltd.

4934

Ancient Roman, silver denarii, a mixed group including Republic, Trajan, Caracalla, Elagabalus, Severus Alexander, antoninianus of Mariniana (S.10070), others as copies in base metal (2). *Mostly poor-fair with either wear of damage.* (8)

\$70

Ex Dr V.J.A.Flynn Collection and previously from Noble Numismatics Sale 107 (lot 3467).

Part

4935*

Ancient Roman AE, including, Anonymous Series, (c.211-207 .C.), Rome mint, AE semis, (17.55 g), obv. head of Saturn to right, S behind, rev. prow to right, ROMA below, S above, (S.766, Cr.56/3, Syd.143a); Hadrian, (A.D. 117-138), AE sestertius, Rome mint, issued 134-138, (24.53 g), obv. laureate head to right of Hadrian, around HADRIANVS AVGVSTVS PP, rev. around HILA R[I TA]S P R, COS III in exergue, S C across field, Hilaritas standing to left with palm and cornucopiae, children in front and behind, (S.3602, RIC 970, C.817); As, Rome mint, issued A.D. 126, (9.27 g), obv. laureate head of Hadrian to right, around [HADRIANVS] AVGVSTVS, rev. COS III around, S C across, Minerva standing to right, holding javelin and shield, (S.3679, RIC 664, C.298); Antoninus Pius, (A.D. 138-161), AE dupondius, (15.91 g), Rome mint, issued A.D. 156-7, obv. radiate head of Antoninus Pius to right, around ANTONINVS AVG PIVS P P TR P COS III, rev. around SALVS AVG, Salus standing left feeding snake coiled around altar and holding sceptre, S C across field, (S.4283, RIC 668, C.714) (illustrated); another, (11.96 g), Rome mint, issued A.D. 156-157, obv. radiate head of Antoninus Pius to right, around ANTONINVS AVG PI VS P P IMP II rev. TR POT XX COS III, S C across field, Providentia standing left pointing with right hand at large globe and holding sceptre, (S.-, RIC 970, C.1012); Faustina Senior, wife of Antoninus Pius, (died A.D.141), AE as, (10.18 g), issued after 147, Rome mint, obv. draped bust to right of Faustina, around [DIVA AVG FAVS]TINA, rev. Aeternitas seated to left holding phoenix on globe and

sceptre, around AETER[NI]TAS, S C in exergue, (S.4638, RIC 1156a, C. 160); Marcus Aurelius, as Caesar, (151-152 A.D.), dupondius or as, (9.10 g), obv. AVRELIVS CAESAR AVG PII FIL, draped bust of Marcus Aurelius to right, rev. TR POT VI COS II, S C across, Minerva standing left, holding Victory and spear, shield on ground to right (S.4840, C. 639, RIC 1305b); Lucius Verus, (A.D. 161-169), AE as, Rome mint, (13.82 g), issued A.D. 163, obv. laureate head to right, around IMP CAES L AVREL VERVS AVG, rev. Fortuna seated to left, holding rudder and cornucopiae, S C across field, around FORT RED TR POT III, COS II in exergue, (S.5410, RIC 1352, BMC 1065, C.98); Septimius Severus, (A.D. 193-211), As, Rome mint, issued A.D. 195, (8.56 g), obv. laureate head to right, around [L SEPT] SEV PERT AVG IMP III, rev. around P M TR P [III] - COS II P P, S C, Minerva, helmeted, standing left, holding spear and round shield, (S.6463, RIC 685, C.392) (illustrated). *Toned, fine - good very fine.* (9)

\$250

Ex Dr V.J.A.Flynn Collection and previously A.H.Baldwin & Sons Ltd with tickets.

Part

4936*

Spain, Roman Hispania, Lepida-Celsa, Augustus, L. Baggus and Mn. Flavius Festus, AE28, (12.18 g), obv. laureate head right, rev. bull to right, (S.-, RPC 273.1); Thrace, Kingdom of, Rhoemetalces I and Pythodoris (his Queen), with Augustus, (c. 11 B.C. - A.D. 12), AE 23, (9.60 g), obv. diademed head of Rhoemetalces and Pythodoris jugate to right, rev. laureate head of Augustus to right, (S.5396, RPC I 1711, SNG Cop. 1188-9, Youroukova 204-8, BMC 4-6, SNG Tubingen 972-3); Corinthia, Corinth, Augustus, (27 B.C. - A.D. 14), AE as AE21, (6.07 g), issue of P.Aebutius Sp.f. and C.Julius Herac, duovirs. Struck A.D. 1-2. obv. bare head right of Augustus, rev. legend in four lines within wreath, (S.38, BCD Corinth 343, RPC 1138, Amandry XII); Syria, uncertain, pseudo-autonomous issue, (1st century BC), AE20, (10.07 g), dated year 1 of the Pompeian Era, (64/3 BC), obv. draped bust of Hercules left, holding club over shoulder, rev. two line inscriptions, ships ram below, all within wreath, (S.-, Spijkerman 1 (Gadara), HGC 10, 381). *Fine - very fine.* (4)

\$100

First three coins ex CNG Auction 310, lot 525 with tickets.

4937

Roman, sestertii of various rulers and various reverses including Trajan (3), Antoninus Pius, Marcus Aurelius, Septimius Severus, Julia Domna, Severus Alexander (2), Gordian III (3), Philip I, asses of Domitian (5), Trajan, Antoninus Pius (4), Faustina Senior (2), others in poor (3). *Unless noted fair - fine.* (28)

\$150

Ex Dr. V.J.A. Flynn Collection and previously from A.H. Baldwin & Sons Ltd.

Part

4938*

Ancient Roman antoniniani, including, Trajan Decius (A.D. 249-251), Rome mint, rev. Dacia standing left, (S.9368, RIC 12b); Herennia Etruscilla, (wife of Trajan Decius), (A.D. 249-251), Rome mint, rev. Pudicitia seated to left, (S.S.9495, RIC 59b); Herennius Etruscus, as Caesar, (A.D. 249-251), Rome mint, rev. clasped hands, (S.9518, RIC 138); Aurelian, (A.D. 270-275), Rome mint, rev. Sol with captives, (cf.S.11704, RIC 65) (illustrated); another, Cyzicus mint, rev. woman standing right, presenting wreath to Aurelian, (S.11598, RIC 349). *Toned, nearly very fine - extremely fine.* (5)

\$120

Ex Dr V.J.A.Flynn Collection and previously A.H.Baldwin & Sons Ltd with tickets.

Part

4939*

Ancient Roman antoniniani, including, Gordian III, (A.D. 238-244), Rome mint, rev. Jupiter standing with spear, (S.8616, RIC 85) (illustrated); another, rev. Gordian in military dress, (S.8646, RIC 92); another, rev. Salus standing right, (S.8681, RIC 129a); another, rev. Apollo seated left with branch, (S.8648, RIC 89); Philip I, (A.D. 244-249), Rome mint, rev. FELICITAS IMP in three lines inside wreath, (S.8926, RIC 60); another, rev. Roma seated left, (S.8952, RIC 44b) (illustrated); another, rev. Emperor seated left, (S.8943, RIC 4b); Syria, Seleucis & Pieria, Antiochia ad Orontem, (Antioch), Otacilia Severa, wife of Philip I, (A.D. 244-249 B.C.), silver tetradrachm, rev. eagle facing open wings, (cf.S.4057, BMC 540). *Toned, nearly very fine - extremely fine, some scarce.* (8)

\$180

Ex Dr V.J.A.Flynn Collection and previously A.H.Baldwin & Sons Ltd with tickets.

Part

4940*

Ancient Roman antoniniani, including, Gallienus, (A.D. 253-268), Rome mint, rev. Concordia standing left, (S.10190, RIC 132) (illustrated); another, Antioch mint, rev. Virtus standing right, (S.-, RIC 669); Salonina, wife of Gallienus, (died A.D. 268), Cologne mint, rev. Venus seated left, (S.10655, RIC 7); another, Rome mint, rev. Vesta seated left, (S.10665, RIC 32); Valerian, (A.D. 253-260), Rome mint, rev. Felicitas standing left, (S.9936, RIC 87); another, rev. Victory standing left, (S.9991, RIC 124); another, Antioch mint, rev. Valerian and Gallienus standing facing each other, (S.9962, RIC 277); Trebonianus Gallus, (A.D. 251-253), Rome mint, rev. Pax standing left, (S.9639, RIC 71); another, rev. Apollo, naked, standing left, (S.9627, RIC 32) (illustrated); another, rev. Libertas standing left, (S.9636, RIC 37). *Toned, fine - nearly extremely fine, some scarce.* (10)

\$200

Ex Dr V.J.A.Flynn Collection and previously A.H.Baldwin & Sons Ltd with tickets.

Part

4941*

Ancient Roman AE issues, including, Carausius, (287-293 A.D.), antoninianus, Rome mint, rev. Sol with whip, (cf. S.13632, RIC 293); Diocletian, (A.D. 284-305), follis, Carthage mint, rev. Carthage standing left, (cf.S.12828, RIC 33); another, Antioch mint, rev. Genius standing left, (S.12792, RIC 50a) (illustrated); another, (S.12792, RIC 54a); another, Trier mint, (cf.S.12792, RIC 519); Galeria Valeria, daughter of Diocletian and second wife of Galerius, (c.A.D. 305-311), Heraclea mint, Venus standing facing, (S.14593, RIC 43); another similar; Galerius Maximian, as Caesar, (A.D. 305-311), follis, Lyon mint, rev. Genius standing left, (cf.S.14351, RIC 167); another, Thessalonica mint, (RIC 40a,A); another, (RIC 84/86); another, Alexandria mint, (RIC 43) (illustrated)08; another Ticinum mint, rev. Moneta standing left, (RIC 48b); another similar). *Toned, nearly very fine - extremely fine.* (13)

\$250

Ex Dr V.J.A.Flynn Collection and previously A.H.Baldwin & Sons Ltd with tickets.

Part

4942*

Ancient Roman AE issues, including, Maximianus (A.D. 286-305), follis, London mint, rev. Genius standing left, (S.13444, RIC 90); another, Alexandria mint, (S.13284, RIC 32); another, Lyon mint, rev. Providentia standing right, extending right hand to Quies standing left, (S.13397, RIC 201) (illustrated); another, Ticinum mint, rev. Roma seated within hexastyle temple, (S.13434, RIC 92); Allectus, (A.D. 293-296), quinarius, Colchester or 'Camulodunum' mint, rev. galley to left, (cf.S.13865, RIC 124) (illustrated); Constantius I, as Caesar, (A.D. 305-306), follis, Lyon mint, rev. Genius left, (cf.S.14038, RIC 129); Severus II, (A.D. 306-307), as Caesar, Rome mint, rev. Moneta standing left, (S.14678, RIC 123); Licinius I, (A.D. 308-324), Cyzicus mint, rev. Genius standing left, (S.15155, RIC 54). *Toned, nearly very fine - extremely fine, some scarce.* (8)

\$200

Ex Dr V.J.A.Flynn Collection and previously A.H.Baldwin & Sons Ltd with tickets.

Part

4943*

Ancient Roman AE issues, including, Maximinus II, (A.D. 309-313), follis, Thessalonica mint, rev. Jupiter standing left, (S.14876, RIC 47a) (2); another, Alexandria mint, rev. Jupiter standing left, (S.14876, RIC 160b); Constantine I, (A.D. 307-337), follis, Trier mint, rev. Sol standing left, (cf.S.16063, RIC 899) (illustrated); Commemorative Series, follis, Trier mint, rev. she-wolf, (S.16488, RIC 529); Theodora, second wife of Constantius I, AE4, rev. Pietas standing facing, (S.17500, RIC 79); Victorinus, (268-270 A.D.), antoninianus, uncertain southern mint, rev. Salus, (S.11179, RIC 67). *Toned, fine - nearly extremely fine.* (7)

\$120

Ex Dr V.J.A.Flynn Collection and previously A.H.Baldwin & Sons Ltd with tickets.

Lot 4944 Part

4944*

Ancient Roman AE issues, including, Maxentius, (A.D. 306-312), follis, Rome mint, rev. Roma in temple, (S.14987, RIC 210); another, (S.14987, RIC 202); another, (S.14987, RIC 210); another, Rome mint, rev. Roma presenting globe to Maxentius in temple, (S.14992, RIC 113); another, Ostia mint, rev. Fides standing right, (S.15010, RIC 45); another, rev. Dioscuri, (S.14975, RIC 35). *Toned, nearly very fine - nearly extremely fine.* (6)

\$150

Ex Dr V.J.A.Flynn Collection and A.H.Baldwin & Sons Ltd with tickets.

Part

4945

Ancient Roman AE issues, including, Constantine I, (A.D. 307-337), follis, Alexandria mint, rev. Genius left, (S.15866, RIC 136) (illustrated); another, rev. Genius holding head of Serapis, (S.15906, RIC 161); another, Rome mint, rev. legionary eagle between two standards, (S.16127, RIC 348); another, Lyon mint, rev. globe on altar, (S.6179, RIC 126); another, London mint, rev. Victory subduing captive, (S.16280, RIC 289); Helena, mother of Constantine, (A.D. 307-337), follis, Antioch mint, rev. Securitas standing left, (S.16627, RIC 67) (illustrated); another, Thessalonica mint, rev. Securitas standing, (S.16612, RIC 159). *Toning, very fine - good extremely fine, some rare.* (7)

\$200

Ex Dr V.J.A.Flynn Collection and A.H.Baldwin & Sons Ltd with tickets.

4946

Ancient Roman, fourth - fifth century issues of Licinius I, Thessalonica mint, (S.15251); Constantine II, as Caesar, Arles mint (S.17098); Julian II, Thessalonica mint (S.19173); Jovian, Sirmium mint, (S.19229); Aelia Flaccilla, (S.20620); Magnius Maximus, Constantia/Arles mint, (S.20650); Valentinian II, Siscia mint, (S.20365); lot also includes Phoenicia, Berytus, Hadrian, AE 18, (3.98 g), rev. COL BER between two legionary eagles within laurel wreath (S.1242, SNG Cop.101). *Fine - nearly extremely fine, several scarce.* (8)

\$200

Ex Dr V.J.A. Flynn Collection and A.H. Baldwin & Sons Ltd.

4947

Visigoths, Vandals and late Roman, (6-7th century A.D.) AE small bronze (each 1 - 2 g), Visigoths (8) from Cordoba, Emeritas (monogram type), Palmar de Troya; Vandals, Carthage, Hilderich (523-530) (3), others uncertain (3); Vandal imitation of Theodosius II; Roman - Byzantine, Leo I (2), Valentinian III period, another of Justin I. *Very good - fine for issue, some rare.* (19)

\$150

Ex Dr V.J.A. Flynn Collection and previously from A.H. Baldwin & Sons Ltd., almost all with tickets.

BYZANTINE SILVER & BRONZE

4948

Anastasius I, (491-518), AE folles (4) Constantinople mint, issued 498-518, officina A (17.89 g), Γ (16.92 g), (S.19), with pellets above and below stars, officina E (16.42), (S.21); Justinian I, (527-565), AE half folles, Constantinople mint, (S.165); year 12 E (11.32 g); year 14 Γ (11.23 g), Δ (10.20 g); year 20B (10.13 g), Antioch mint, year 28 (S.231); other issues AE folles Constantinople mint (S.158) (3); Justin I (518-527), Constantinople mint AE folles (S.62) (6); (S.63) (3); AE half folles (4) mostly uncertain rulers (4); Justin II, Constantinople mint AE follis year 5B (S.360); similar Maurice Tiberius (582-602) year 9Δ (S.494); Cyzicus mint year 6B (S.518). *Several with dark green and brown earthen patination, Good - very fine.* (27)

\$200

Ex Dr. V.J.A. Flynn Collection and previously from A.H. Baldwin & Sons Ltd., a few with tickets.

Part

4949*

Anastasius I, (491-518), AE folles, Constantinople mint, (S.14 [with countermark], S.16 Δ [with stars], S.17 E (2) [both with countermark], S.19 B (3) [with stars], S.20 [with stars and pellets]); AE half folles, Constantinople mint (S.23, S.24 A, Δ); Nicomedia mint, (S.38) (illustrated). *Mostly fine a few with oxidation.* (12)

\$200

Ex Dr. V.J.A. Flynn Collection and previously from A.H. Baldwin & Sons Ltd., with tickets.

Part

4950*

Anastasius I, (491-518), AE folles, Constantinople mint, small flan (5), (S.15, 16); large flan (9, one a barbarous copy) (S.19, one illustrated) various officina. *Mostly fine or better.* (15)

\$120

Ex Dr. V.J.A. Flynn Collection and previously from A.H. Baldwin & Sons Ltd.

Part

4951*

Anastasius I, (491-518), AE half folles, Constantinople mint, small flan (3), (S.23, 24); large flan (13), (S.25, one illustrated) various officina. *Mostly fine or better.* (16)

\$120

Ex Dr. V.J.A. Flynn Collection and previously from A.H. Baldwin & Sons Ltd.

Part

4952*

Anastasius I, AE half follis, Nicomedia mint, (S.41); Justin I, AE pentanummium, (Justin II, S.362) reattributed to Justin I (MIB 23, p.43), Constantinople mint; AE half follis, Constantinople mint, (S.69) (illustrated); AE twelve nummi, Alexandria mint, (S.112); Tiberius Constantine AE follis, year 7 Γ, Constantinople mint, (S.430); Maurice Tiberius, AE follis, year 20A, Nicomedia mint, (S.513); another year 8Γ, Constantinople mint, (S.494); AE half follis, year 10, Antioch mint, (S.535); Focas, AE follis year 1A, Cyzicus mint, (S.664); Anonymous AE follis, type A2, (S.1813) (illustrated); Alexius III, billon aspron trachy, (S.2012). *Mostly fine - very fine.* (11)

\$200

Ex Dr. V.J.A. Flynn Collection and previously from A.H. Baldwin & Sons Ltd., with tickets.

4953

Anastasius I, (491-518), AE decanummium, Constantinople mint, (S.27), A; AE mini nummus (MIB 40 var.); Justinian I, (518-527), assorted nummii and other fractions all described (7); similar nummii late Roman (8) of Leo I, Zeno, Theodosius II and Visigoths of Spain (6) (Emerita); Late Byzantine, Isaac II (1185-1195), billon trachy (S.2003) (4), (S.2204); Alexius III (1195-1203) (S.2012); and an anonymous follis countermarked from the Mardin Hoard. *Fair - fine, most minors weakly struck.* (30)

\$120

Ex Dr. V.J.A. Flynn Collection and previously from A.H. Baldwin & Sons Ltd., with tickets.

4954

Anastasius I, (491-518), AE pentanummium, Cherson mint, (S.197); another Justin I (518-527), (S.112); others Justinian I, (527-565), (S.197, S.197A); Constantine VII, (913-939), Cherson mint (S.1770, DOC 37), another Romanus I (922-940), (S.1764); together with Romanus I (S.1760) and Michael II and Theophilos (822-829), Syracuse mint, (S.1652). *Fair - very fine, Cherson struck minors weakly struck.* (8)

\$150

Ex Dr. V.J.A. Flynn Collection and previously from A.H. Baldwin & Sons Ltd., with tickets.

Part

4955*

Justin I, (518-527), AE folles (S.62) Γ, Δ; (S.79), Thessalonica mint, scarce; (S.83) [A] (2), Nicomedia mint [one illustrated], (S.96) [B], [Cyzicus] Rare issued 526-7, (S.100) Γ [Antioch]; AE half follis (S.90) B Nicomedia mint. *Mostly fine, crude as usual.* (10)

\$150

Ex Dr. V.J.A. Flynn Collection and previously from A.H. Baldwin & Sons Ltd., with tickets.

Part

4956*

Justin and Justinian I, (527), Constantinople mint, AE follis (S.125) officina Δ, AE half follis (S.126A), officina Δ (illustrated); Justinian I, (527-565), AE half follis, Cyzicus mint, (S.208), year 17; Carthage mint (S.257); Antioch mint (S.226) officina A; Thessalonica mint, (S.374), year 37; Justin II (565-578), AE half follis, Constantinople mint (S.361), year 3B; Thessalonica mint (S.365), year 5; Tiberius Constantine, (578-582), AE follis (S.430), year 6E, year 7E; AE three quarter folles (S.432) officina Γ, Δ; AE decanummium (2) (S.436); Maurice Tiberius (582-602), Constantinople mint AE folles (S.493) year 2 Γ; (S.494), year 4E, year 5Γ, year 6Δ, year 8Γ, year 10Γ; Cyzicus mint, AE follis (S.518), year 17A; Antioch mint (S.533), year 12Γ, 17Δ, 18Γ; Heraclius (610-641), AE follis, Constantinople mint (S.804) year 1Γ; (S.805) year 6B overstruck. *Fine - very fine, several scarce.* (26)

\$250

Ex Dr. V.J.A. Flynn Collection and previously from A.H. Baldwin & Sons Ltd.

Part

4957*

Justin I and Justinian I, (April - August 527), Constantinople mint, M star and cross either side (S.125) officina B; another with stars either side of M, officina B, (MIB Vol.2 N.83, a hybrid, Hahn N4 [p.110]); Nicomedia mint, crosses each side, (S.128) B, (illustrated). *Fair - fine, all rare.* (3)

\$150

Ex Dr. V.J.A. Flynn Collection and previously from A.H. Baldwin & Sons Ltd., with tickets.

4958*

Justinian I, (527-565), AE follis, Constantinople mint, (22.83 g) issued year 12 = 538-9, officina Γ, obv. Justinian bust facing, DN IVSTINI ANVS PP AVC, rev. M, Γ below, year XII, CON in exergue, large thin flan, (S.163, DOC.37c, BMC 42, R.494). *Dark green and brown patination, nearly extremely fine and scarce.*

\$120

Ex Dr. V.J.A. Flynn Collection and previously from A.H. Baldwin & Sons Ltd., with ticket.

The first year of issue of the new large and heavy type folles.

Part

4959*

Justinian I, (527-565), AE follis, Constantinople mint, (21.08 g) issued year 12 = 538-9, officina A, obv. Justinian bust facing, DN IVSTINI ANVS PP AVC, rev. M, A below, year XII, CON in exergue, large thin flan, (S.163, DOC 37a, BMC 39, R.492) (illustrated); another Constantinople mint, (20.39 g), year 18 = 544-5, officina E, rev. similar E below, year X/U/III, (S.163, DOC 43f, BMC 75). *Dark green and brown patination for the first coin, brown for the second, very fine - nearly extremely fine, scarce.* (2)

\$120

Ex Dr. V.J.A. Flynn Collection and previously from A.H. Baldwin & Sons Ltd., with tickets.

4960

Justinian I, (527-565), AE follis, Constantinople mint, (21.57 g) issued year 12 = 538-9, officina Δ, obv. Justinian bust facing, DN IVSTINI ANVS PP AVC, rev. M, Γ below, year XII, CON in exergue, large flan, (S.163, DOC.37c, BMC 42, R.494); others officina year 12 Γ (22.25 g); year 14 B (23.38 g); year 15E (22.74 g), year 16Δ (15.63 g), year 17Δ (20.85 g), year 18Δ (19.34 g), 18E (20.33 g), year 19B (18.33 g). *Several with dark green and brown patination, Fine - very fine.* (9)

\$200

Ex Dr. V.J.A. Flynn Collection and previously from A.H. Baldwin & Sons Ltd., a few with tickets.

The first year of issue of the new large and heavy type folles.

Part

4961*

Justinian I, (527-565), AE follis, Constantinople mint, (21.62 g) issued year 13 = 539-540, officina E, obv. Justinian bust facing, DN IVSTINI ANVS PP AVC, rev. M, A below, year X/III, CON in exergue, large flan, (S.163); others year 15A (22.80 g); year 15Δ (23.51 g), year 16Δ (19.02 g), year 21Γ (19.52 g), year 29E (15.19 g); Nicomedia mint, (S.201), year 12B (22.01 g), year 15A (20.92 g) (illustrated), year 16B (20.08 g), year 17A (18.69 g), year 19B (19.64 g), 19A (20.60 g), year 24A (17.19 g), year 27A (16.83 g), year 30B (16.92 g); Antioch mint, (S.222), year 31Γ (18.98, 18.02 g), year 34Γ (19.57 g), year 37 Γ (19.53 g). *Several with dark green and brown earthen patination, very good - very fine.* (19)

\$300

Ex Dr. V.J.A. Flynn Collection and previously from A.H. Baldwin & Sons Ltd.

4962

Justinian I, (527-565), AE follis, Constantinople mint, (19.41 g) issued year 19 = 545-6, officina A, obv. Justinian bust facing, DN IVSTINI ANVS PP AVC, rev. M, A below, year X/UI/III, CON in exergue, large flan, (S.163); others year 21 E (18.47 g); year 26 Δ (28.56 g); year 29B (17.66 g), year 30B (15.79 g), year 30Γ (17.33 g), year 30E (17.09 g), year 32A (15.90 g); Antioch mint year 24Γ (17.71 g) (S.221); Nicomedia mint year 17A (19.82 g) (S.201). *Several with dark green and brown earthen patination, Fine - nearly very fine.* (10)

\$200

Ex Dr. V.J.A. Flynn Collection and previously from A.H. Baldwin & Sons Ltd., a few with tickets.

Part

4963*

Justinian I, (527-565), AE follis, Nicomedia mint, (22.78 g) issued year 12 = 538-9, officina A, obv. Justinian bust facing, DN IVSTINI ANVS PP AVC, rev. M, A below, year XII, NIKO in exergue, large thin flan, (S.201, DOC 115a, BMC 186, R.5810), (illustrated); another Nicomedia mint, (20.16 g), year 20 = 546-7, officina B, rev. similar B below, year X/X, (S.201, DOC 126a, BMC 207). *Dark brown patination, very fine - good very fine, scarce.* (2)

\$120

Ex Dr. V.J.A. Flynn Collection and previously from A.H. Baldwin & Sons Ltd., with tickets.

Part

4964*

Justinian I, (A.D. 527-565), AE folles, Nicomedia mint, (S.201), 231, (illustration); AE half folles, (S.202) B (2), (S.203) 13; Constantinople mint, (S.164) Δ, Cyzicus mint, (S.208) 17; Carthage mint (S.264) 13; Antioch mint, (S.217) A; Thessalonica mint, AE 16 nummi (S.175); AE dekanummium, Carthage mint (S.269) 14, Nicomedia mint (S.205) 32 (2); Rome mint (S.308); Constantinople mint (S.166); AE pentanummium, Cherson mint (S.197); other issues from Justin II, (565-578), AE folles, Nicomedia mint, (S.369), 9B; Maurice Tiberius, AE follis, Antioch mint, (S.533), 16; Heraclius and Heraclius Constantine, Alexandria mint, 12 nummi, (S.853); Leo V, (813-820), (S.1636) Syracuse mint; Basil I with Leo VI and Constantine, (870-879), (S.1712) (illustrated); anonymous class A2 countermarked (ex Mardin Hoard); and Alexius III, (1195-1203), billon trachy, (S.2012/3). *Mostly fine - very fine.* (22)

\$200

Ex Dr. V.J.A. Flynn Collection and previously from A.H. Baldwin & Sons Ltd., most with tickets.

Part

4965*

Justinian I (A.D. 527-565), AE folles (S.158 Γ, S.160 B, S.161 Δ, S.163 year 30 = 556-7, Γ [DOC 53b]); S.214 [Antioch mint] A, Scarce, (illustrated) [DOC 206a]; AE decanummium S.271 [Carthage]; Barbarous imitation of a follis with CON reversed in exergue and Γ reversed. *Mostly fine, crude as usual.* (7)

\$120

Ex Dr. V.J.A. Flynn Collection and previously from A.H. Baldwin & Sons Ltd., with tickets.

Part

4966*

Justinian I, (A.D. 527-565), AE folles, Cyzicus a mint, (S.207), 16B (illustrated), 23A, 25B, 30A; Nicomedia mint, (S.201), 28A, (illustration); Antioch mint, AE half folles, (s.225) Γ, (S.230), 21, 25, 26, (S.231) 31, (S.232) 37; Thessalonica mint, AE 16 nummi (S.175) (3), AE 8 nummi (S.189); AE dekanummium, Nicomedia mint (S.205) 37; Antioch mint (S.237) 24, 25, 28 (ex Spink), (S.239) 38; AE pentanummium, various from Cherson mint, Antioch mint (2), Carthage; Justin II, (565-578), AE folles, Constantinople mint, (S.360), 1Γ (2), 6B. *Mostly fine - very fine.* (27)

\$300

Ex Dr. V.J.A. Flynn Collection and previously from A.H. Baldwin & Sons Ltd., with tickets.

4967

Justinian I, (527-565), AE follis, Antioch mint, (19.33 g) issued year 31 = 557-8, officina Γ, obv. Justinian bust facing, DN IVSTINI ANVS PP AVC, rev. M, Γ below, year X/X/XI, THUP in exergue, (S.222, DOC 227b, BMC 306, R.667) (illustrated); another Antioch mint, (18.33 g), year 33 = 559-560, officina Γ, rev. similar Γ below, year X/X/XIII, (S.222, DOC 229b, BMC 308); another Constantinople mint, (20.60 g), year 16 = 542-3, officina B, rev. B below, year X/UI, (S.163, DOC 41b, BMC 66, R.514); another similar Constantinople mint, (20.89 g), year 17 = 543-4, officina A, rev. A below, year X/U/II, (S.163, DOC [42a], BMC 68). *Brown patination, fine - good very fine, scarce.* (4)

\$150

Ex Dr. V.J.A. Flynn Collection and previously from A.H. Baldwin & Sons Ltd., with tickets.

Part

4968*

Justin II, (565-578), AE follis, Constantinople mint, (13.99 g), obv. Justin & Sophia seated facing, rev. M, cross above, mint mark CON, year 7 = 571-2, officina B, date = GI, (S.360); Maurice Tiberius, (582-602), similar (13.55 g), obv. facing bust, rev. M, cross above, CON, year 7 = 588-9, officina A, date = GI, (S.494); another similar Antioch mint, (10.76 g), rev. m, THEUP in exergue year 5 = 586-7, date U = 5, (S.532); Leo VI and Constantine, (886-912), silver miliaresion, (1.86 g), Constantinople mint, obv. cross-crosslet on three steps, IHSUS XRISTYS NICA around, rev. five line inscription, LEON CE/CONSTANTI/ II EN XW EV/SE bIS bAS/LI' ROM, (S.1727, DOC 4, BMC 6) (illustrated); Constantine VII, (913-959), AE follis, (6.25 g), obv. facing bust, rev. four lines (S.1761) overstruck on a Romanus I, follis (S.1760); Constantine VII with Romanus I. (A.D. 913-959), AE 17, (4.22 g), Cherson mint, obv. cunciform monogram, rev. cross crosslet on two steps; pellets flanking, (S.1775 (Romanus II), Anokhin 411, DOC 3 (Romanus II), (illustrated). *Fine - very fine.* (6)

\$200

Ex Dr. V.J.A. Flynn Collection and previously from A.H. Baldwin & Sons Ltd., some with tickets.

4969

Justin II (565-578), AE follis, Constantinople mint (S.360), year 1B, year 4Δ (2), years 6B, 6Δ, 6E, year 7Γ, 7Δ (2), year 9Γ, year 10E, year 12B, 12B; Nicomedia mint (S.369), AE follis, year 4A, year 6B, year 9A; Maurice Tiberius (582-602), Antioch mint AE folles (S.532) year 4Γ, (S.533), year 10A, 10Γ, year 12Γ, year 14E, year 15Γ, year 20A. *Very good - nearly very fine.* (22)

\$250

Ex Dr. V.J.A. Flynn Collection and previously from A.H. Baldwin & Sons Ltd., several with tickets.

Part

4970*

Justin II, (A.D. 565-578), AE folles Constantinople mint (S.360) 9A, Cyzicus mint (S.372), 3B, 9A (illustrated), 9B (2), 10A, 10B, 11A, 11B, 12A, Antioch mint, (S.378) 1Γ, (S.379), 5A, 5Γ, 6B, 7Γ, 10Γ (ex. Spink with ticket). *Fine - very fine*. (16)

\$250

Ex Dr. V.J.A. Flynn Collection and previously from A.H. Baldwin & Sons Ltd., with tickets.

4971

Justin II, (A.D. 565-578), AE folles Nicomedia mint (S.369) 11B, 13A, AE half folles, Constantinople mint (S.361), 5Γ, Thessalonica mint, (S.365), 3, 4, 5, 7, 8, 11, Antioch mint, (S.381) 5, 7, 10 (2), Cyzicus mint, (S.373), 8, 10 (3), AE folles, (S.372), 10A (2); Rome mint, AE half follis, (S.404); minors decanummium etc (4). *Mostly fine - very fine*. (24)

\$250

Ex Dr. V.J.A. Flynn Collection and previously from A.H. Baldwin & Sons Ltd., with tickets.

Part

4972*

Tiberius Constantine, (A.D. 578-582), AE folles Nicomedia mint (S.441), 6A (one illustration) (2), 7A, AE half follis, (S.443); AE folles, Constantinople mint (S.430), 5A, 5Δ, 5E, 6Γ, 7E; AE three quarter folles, (S.432), Γ, Δ, uncertain; half follis (S.434), A; Antioch mint, AE folles, (S.447) 4Γ, (S.448), 7, 8 (2); AE half follis, (S.451), 7; minors decanummium etc (4); Maurice Tiberius, (582-602), AE folles, (S.492), 1Γ, 1Δ, (S.494), 4E. *Mostly fine - very fine*. (25)

\$300

Ex Dr. V.J.A. Flynn Collection and previously from A.H. Baldwin & Sons Ltd., with tickets.

Part

4973*

Maurice Tiberius, (582-602), AE folles, Constantinople mint, (S.494), 5A, 8E (illustrated), 20B; Antioch (Theopolis) mint, (S.533), 21Γ; Nicomedia mint, (S.511), 2A, 8B, 10B (2); AE half folles, Constantinople mint, (S.497), Thessalonica mint, (S.509), 3, 5, 21 (2); Carthage (or Constantine in Numidia mint), 11A; Antioch mint, (S.535), 20; Cyzicus mint, (S.521), 10B; assorted smaller fractional issues from various mints (9). *Fine - very fine*. (25)

\$250

Ex Dr. V.J.A. Flynn Collection and previously from A.H. Baldwin & Sons Ltd., with tickets.

Part

4974*

Maurice Tiberius, (582-602), AE folles, Cyzicus mint, (S.518), 4A, 6A, 6B, 7B, 8A, 12B; Antioch (Theopolis) mint, (S.532), 5A; (S.533), 10A, 11Γ (2, different varieties), 12Γ, 13E (2), 14Γ, 20Γ (illustrated). *Fine - very fine*. (15)

\$250

Ex Dr. V.J.A. Flynn Collection and previously from A.H. Baldwin & Sons Ltd., with tickets.

Lot 4975 part

4975*

Phocas, (602-610), AE folles, Antioch mint, (S.671), 1 (illustrated), 4, 8; Alexandria mint, AE 12 nummii (S.679); Heraclius, (610-641), AE folles, Cyzicus mint, (S.839), 4B, Sicilian mint, with countermarks, (S.882 [2], S.884 [3]); Constantinople mint, (S.811), 30E, three quarter folles, (S.812), 20Γ, 21Γ, Nicomedia mint, AE follis (S.833), 3B; Seleucia Isauriae, (S.844), AE folles, 7A (2, one illustrated); Alexandria mint, 12 nummi, (S.853, 855); Catania mint, AE decanummium, (S.886) 19. *Mostly fine - very fine.* (19)

\$250

Ex Dr. V.J.A. Flynn Collection and previously from A.H. Baldwin & Sons Ltd., with tickets.

Part

4976*

Heraclius, (610-641), silver hexadrachms, Constantinople mint, (S.795) (illustrated, striking flaw damage on reverse), (S.797), (S.798) (3), (S.800), (S.801). *Very good - fine, most weak in places.* (7)

\$300

Ex Dr. V.J.A. Flynn Collection and previously from A.H. Baldwin & Sons Ltd., with tickets.

4977*

Heraclius, with Heraclius Constantine, (610-641), AE follis 29mm, (11.69 g), Seleucia Isauriae mint, 1st officina, dated RY 7 (616/7), obv. Crowned and draped busts of Heraclius and Heraclius Constantine facing; cross between, rev. large M; A/N/N/O to left, Christogram above, GI (date) to right, A below, SELISU, (S.844, DOC 180a, MIB 192). *Very fine with earthen patina, crude issue and rare as such.*

\$100

Ex Dr. V.J.A. Flynn Collection and previously from A.H. Baldwin & Sons Ltd., with ticket.

Lot 4978

4978*

Heraclius, with Heraclius Constantine, (610-641), AE follis 29mm, (11.84 g), Seleucia Isauriae mint, 1st officina, dated RY 7 (616/7), obv. Crowned and draped busts of Heraclius and Heraclius Constantine facing; cross between, rev. large M; A/N/N/O to left, Christogram above, GI (date) to right, A below, SELISU, (S.845, DOC 181a, MIB 193). *Very fine with earthen patina, overstruck on a follis of focus, crude issue and rare as such.*

\$150

Ex Dr. V.J.A. Flynn Collection and previously from A.H. Baldwin & Sons Ltd., with ticket.

4979

Constans II, (641-668), Constantinople mint AE folles (S.1014), AE half follis Carthage mint, (S.1057, S.1059, S.1062) (2), Syracuse mint, year 4, (S.1114) scarce, AE folles (S.1103 [2], S.1104 [2], S.1105, S.1107 [2, one overstruck], S.1109, S.1110); Constantine IV, (668-685), AE, Constantinople mint, decanummium, (S.1182, S.1183 [2]), (S.1183A), Carthage mint, (S.1195), Syracuse mint (S.1208, S.1209, S.1210), AE half follis Carthage mint (S.1181), contemporary imitation of silver hexagram (cf.S.1170). *Mostly fine for issue, many with some roughness.* (25)

\$200

Ex Dr. V.J.A. Flynn Collection and previously from A.H. Baldwin & Sons Ltd., with tickets.

4980*

Nicephorus II Phocas, (963-969), silver miliaresion (3.00 g), Constantinople mint, obv. cross-crosslet set on globus above two steps; in central medallion, crowned bust of Nicephorus facing, rev. text in five lines; - + - above and below, (S. 1781, DOC 6, BMC 6-7). *Good very fine and toned.*

\$200

Ex Dr. V.J.A. Flynn Collection and previously from A.H. Baldwin & Sons Ltd., with ticket.

4981*

John I Zimisces, (969-976), silver miliaresion (2.28 g), Constantinople mint, legend around, cross potent on three steps, circular medallion at center with portrait of crowned bust of John I, rev. text in five lines; above and below, pelleted cross with wedge to left and right, (S.1792, DOC 7a, BMC 5-6). *Good very fine, toned.*

\$200

Ex Dr. V.J.A. Flynn Collection and previously from A.H. Baldwin & Sons Ltd.

Part

4982*

John I, (969-976), Cherson mint, (S.1794); Basil II and Constantine VIII, (976-1025), Constantinople mint, silver miliaresion, (S.1792) [edge roughness], another AE Cherson mint, (S.1814) (3); Hungary, Bela III and Stephen III/IV, (1162-1172, 1172-96 [Bela]) copper money (2), one scyphate, other flat, this last illustrated, obv. two kings seated on throne, rev.seated Virgin and child (SANCTA MARIA), (Huszar 72). *Fine - very fine.* (7)

\$180

4983

Nicephorus III, (1078-1081), Class I, anonymous, (S.1889); Alexius I, (1081-1118), AE folles (S.1901, Hendy Pl.2,21 overstruck on Hendy Pl.2,19); Anonymous issue, Class K (S.1901, DOC 21); billon aspron trachy (S.1918); AE tetarteron (S.1929, S.1930, S.1931), Thessalonica mint, S.1932); AE follis (S.1909 var., S.1911); John II, (1118-1143), billon aspron trachy, (S.1944) (3); Manuel I, (1143-1180), billon aspron trachy, (S.1962, S.1963 [2], S.1964 [2], S.1966 [2]), another (S.1966, [found in Bulgaria]); AE tetarteron (S.1967, S.1975) Thessalonica mint; Andronicus I (1182-1185), billon aspron trachy, (S.1985); AE tetarteron (S.1987); Isaac II, (1185-1195), (S.2003) (3). *Mostly fine, an interesting group.* (28)

\$250

Ex Dr. V.J.A. Flynn Collection and previously from A.H. Baldwin & Sons Ltd., with tickets.

4984*

John VIII Palaeologus, (1425-1448), silver stavraton or half hyperpyron, (6.68 g), Constantinople mint, obv. Facing bust of Christ Pantokrator, rev. crowned facing bust of John, sigla, pellet on left, (S.2564, DOC 1665-1714). *Very fine, toned with some striking weakness.*

\$150

Ex Dr. V.J.A. Flynn Collection and previously from A.H. Baldwin & Sons Ltd., with ticket.

4985

Byzantine, a range of issues mostly folles, including some duplicates from the following emperors Justinian I (mostly Carthage mint [8]), Justin II, Maurice Tiberius, Heraclius (including Cherson mint S.926), Constans II, Leo V and Constantine, Michael II and Theophyllus, Leo VI and Alexander, Constantine VII and Zoe, Romanus I, Michael VII, Nicephorus III, anonymous type Class C, Class G, Alexius I (S.1932), John II (S.1954). *Mostly fine, some very fine, an interesting group.* (42)

\$300

Ex Dr. V.J.A. Flynn Collection.

4986

Byzantine, a range of minor issues from various rulers including a few folles (one from Syracuse mint), many are pentanummium issues some from Anastasius, Justinian I, Maurice Tiberius, Heraclius, (lot includes five coins various dates as decanummium from Catania mint from several rulers), Constans II, also a Leo V, Syracuse mint follis (S.1635) and an Arab-Byzantine follis issue, and a small group Greek of (4) AE from mainland Greece (noted Corinth and Alexander III). *Fair - very fine with some duplication.* (64)

\$250

Ex Dr. V.J.A. Flynn Collection and previously from A.H. Baldwin & Sons Ltd.

4987

Anonymous Byzantine, AE folles period of Basil II and Constantine VIII 976-1038 Class A2, (S.1813), (16, various varieties); Romanus III (1028-1034), (S.1823), Class B (2); Michael IV (1034-1041), Class C, (S.1825) (3); Constantine X, (1059-1067), (S.1854) (5) another imitation overstruck; an imitation from Aleppo (1146-1173) of Constantine X and Eudocia; Romanus IV, (1068-1091) (S.1866), anonymous Class G, (S.1867) (2); Nicephorus III, (1078-1081), AE follis, S.1889 (2) Class I; Alexius I, (1081-1118), (S.1900). *Mostly very good - fine, a few better.* (34)

\$250

Ex Dr. V.J.A. Flynn Collection and previously from A.H. Baldwin & Sons Ltd., with tickets.

4988*

Byzantine bronze weight, round six nomismata weight, (25.90 g), obv. NS across surrounded by a stippled decoration, rev. plain, (cf.Bendall 44 p.29; 94-95 pps. 40-41). *Very fine and very rare.*

\$80

Ex Dr V.J.A.Flynn Collection and previously from Noble Numismatics Sale 107 (lot 3483) and the CNG Electronic Auction Sale 157 (lot 397 part).

4989*

Byzantine bronze weight, square three nomismata weight, (13.14 g), obv. NI across separated by a cross surrounded by a square fishbone decoration, rev. plain, (cf.Bendall 99, pps. 42-43). *Very fine and very rare.*

\$70

Ex Dr V.J.A.Flynn Collection and previously from Noble Numismatics Sale 107 (lot 3484) and the CNG Electronic Auction Sale 157 (lot 397 part).

See catalogue 117B for next three sessions