[bookmark: _GoBack]JONS Index by Title (to volume 233)

	Article
	Author
	Volume no.
	Page(s)
	Year

	‘Abbasid – a fals of Sijistan struck on Chinese-style planchet
	Akin, A
	164
	14-15
	2000

	‘Abbasid – An unrecorded fals of al-Shash in the name of al-Mahdi
	Farr, J.A. & V.N. Nastich
	168
	12-14
	2001

	‘Abbasid – The accession of Harun al-Rashid
	Jafar, Y.
	197
	20
	2008

	‘Abbasid – The mint of al-Ma‘ashūq
	Jafar, Y
	198
	47-48
	2009

	‘Alamgirnagar – The Mughal mint, Cooch Bihar
	Rhodes, N
	200
	60-61
	2009

	‘Alid – A rare dirham of the ‘Alid rebel, Abu al-Husayn Ahmad ibn Muhammad (AH 270)
	Vardanyan, A
	211
	22-23
	2012

	‘Alid – Some ‘Alid revolts
	Jafar, Y
	199
	3-5
	2009

	‘Alinagar - the rupee of Siraj-ud-Daulah, Nawab of Bengal
	Falcke, G
	160
	23
	1999

	24th Shukla Day exhibition, April 2015, Mumbai
	Kalra, M
	223
	4
	2015

	Abbasid – A coin for victory
	Mosanef, F
	228
	17-18
	2016

	Abbasid - a coin of al-Mustazhir of Madinat-es-Salam
	Aman ur Rahman
	116
	2-3
	1989

	Abbasid – A dangerous forgery of the Qumm dinar of AH 308
	Dauwe, R
	220
	10
	2014

	Abbasid – A new mint (al-Dayr)
	Jafar, Y
	204
207
	6-7
5
	2010
2011

	Abbasid – A second Muhammadiyya, and the four mints of the Bajunays mine
	Bates, M
	209
	14-17
	2011

	Abbasid – An unusual dinar (al-Muwaffaqiya, AH 267)
	Jafar, Y
	208
	14-15
	2011

	Abbasid – Glass tokens from Palace B in al-Raqqa
	Heidemann, S
	184
	10
	2005

	Abbasid – On the earliest coins struck at Ardabil in the Islamic period
	Akopyan, A & F Mosanef
	203
	6-8
	2010

	Abbasid - some rare Afzut issues of the governors of Tabaristan
	Malek, HM
	121
	3-4
	1989

	Abbasid – Two unpublished Islamic coins
	Mosanef, F & M. Saffar
	219
	5-7
	2014

	Abd al-Malik - a remarkable standing Caliph fals
	Goodwin, T
	151
	5
	1997

	Abd al-Malik - dammas and daniqs
	Tye, R
	148
	7-10
	1996

	Abdagases – drachm
	Senior, R
	161
	17
	1999

	Abdul Qadir - new denomination of Algerian resistance leader
	Mikeska, J
	125
	4-5
	1990

	Abhira - a hoard of lead coins
	Moller, J & Mitchiner, M
	57
	1-2
	1978

	Acheh – Discovery of a double kupang
	de Vries, PH
	187
	43-44
	2006

	Acheh & Java – The basis of the Achene and Hindu-Javanese coinage
	Leyten, H.
	206
	35
	2011

	Adharbaijan - a rare Umayyad dirham
	Broome, M
	130
	3-4
	1991

	Adharbayjan – On the coinage of Daysam ibn Ibrahim in Adharbayjan and Armenia in the 10th century AD
	Vardanyan, A.
	197
	11-20
	2008

	Adil Shah, Shams-ud-din - Sultan of Madura, gold tanka
	Goron, S
	118
	6
	1989

	Adil Shahs of Bijapur - a gold fanam of Sikandar Shah
	Goron, S
	74
	1
	1981

	Adil Shahs of Bijapur - an unusual coin
	Wiggins, K
	76
	1
	1982

	Afghanistan - anonymous Barakzai coinage
	Hamidi, H
	144
	4-6
	1995

	Afghanistan - anonymous Barakzai coinage of Kabul
	Hamidi, H
	146
	9-10
	1995

	Afghanistan - four unusual mediaeval copper coins
	Webdale, C
	103
	5
	1986

	Afghanistan – Some aspects of Dost Muhammad’s Kabul coinage
	Goron, S
	211
	32-33
	2012

	Afghanistan - The anonymous coinage of the Barakzays and their rivals: a reappraisal
	Album, S
	159 sup.
	1-28
	1999

	Afsharid – A coin of Fath ‘Ali Khan Arashlu
	Akopyan, A & F. Mosanef
	214
	13-14
	2014

	Afsharid – Some new denomination coins of Nadir Shah minted in Georgia
	Paghava, I, Turkia, S & G. Janjgava
	202
	13-15
	2010

	Afsharid – The strange rupees of Dar al-Saltanat Qabul in the name of Nadir Shah
	Goron, S
	222
	47-48
	2015

	Agra - a new sultani of Jahangir, Mughal
	Becker, B
	131
	6
	1991-1992

	Agra - mohurs of Jahangir, Mughal
	Goron, S
	156
	21
	1998

	Agra - presentation rupee of Akbar, Mughal
	Goron, S
	116
	6
	1989

	Ahichhatra – Achyu coins and their later 4th century derivatives
	Pieper, W
	184
	13-14
	2005

	Ahmad I - Sultan of Gujarat, earliest dated coin
	Goron, S
	131
	6
	1991-1992

	Ahmad Shah Bahadur - Mughal, rupee of Alamgirpur
	Goron, S
	152
	5
	1997

	Ahmadabad – A heavy half dam of Jahangir
	Millancourt, B
	192
	26
	2007

	Ahmadabad - a note on the East India Company pice
	Wiggins, K
	73
	2
	1981

	Ahmadabad – Maratha issues
	Bhandare, S
	184
	16-24
	2005

	Ahmadnagar – copper coin of Shah Alam I, Mughal
	Sahadev, S
	172
	19
	2002

	Ahmadnagar - mohur of Shah Alam I, Mughal
	Goron, S
	157
	15
	1998

	Ahsan Shah - sultan of Madura, gold coin
	Godbole, S & Goron, S
	154
	19
	1997

	Ahsan Shah, Madura – a new type of gold tankah
	Bhandare, S
	186
	26-27
	2006

	Ajmir - an 1/8 dam of Akbar, Mughal
	Goron, S
	116
	6
	1989

	Ajmir - rupee of Shah Jahan II, Mughal
	Goron, S
	100
	6
	1986

	Akbar – a new gold mint – Bengal
	Rhodes, N
	188
	23-24
	2006

	Akbar - a quarter rupee of Ujjain
	Goron, S
	104
	5
	1987

	Akbar - a rectangular double mohur; half mohur with hawk; Rama-Seeta half mohur; copper coin of Delwara
	Bhandare, S
	205
	22-24
	2010

	Akbar – An interesting copper coin of Srinagar mint
	Rhodes, N
	202
	46
	2010

	Akbar – copper coin of Burhanpur
	Millancourt, B
	166
	18
	2001

	Akbar – Hardwar, a new mint for his copper coinage
	Bhandare, S
	178
	27-28
	2004

	Akbar - Mughal, a copper coin of Fathabad
	Goron, S
	104
	6
	1987

	Akbar - Mughal, an 1/8 dam of Ajmir
	Goron, S
	116
	6
	1989

	Akbar - Mughal, an unidentified copper dam
	Becker, B
	143
	11
	1995

	Akbar - Mughal, an unusual rupee of Berar
	Goron, S
	117
	6
	1989

	Akbar – Mughal, copper coin of Burhanpur
	Sahadev, S
	172
	19
	2002

	Akbar - Mughal, copper coins of Balapur
	Kulkarni, P
	99
	4
	1985-1986

	Akbar - Mughal, half rupee of Akbarpur Tanda
	Goron, S
	117
	6
	1989

	Akbar - Mughal, jital the 1000th part of a rupee
	Kulkarni, P
	115
	5-6
	1988

	Akbar - Mughal, presentation rupee of Agra
	Goron, S
	116
	6
	1989

	Akbar - Mughal, rupee of Baldat Patna
	Becker, B
	122
	4
	1990

	Akbar - Mughal, rupee of Satgaon
	Goron, S
	116
	5-6
	1989

	Akbar – Mughal: a new type of Mahmudi from Gujarat
	Goron, S & B Tabor
	192
	25-26
	2007

	Akbar – The ‘glorious’ Shahrewar: an interesting copper coin
	Bhandare, S
	186
	48
	2006

	Akbarabad - gold nisar of Shah Jahan I, Mughal
	Goron, S
	156
	22
	1998

	Akbarabad - a copper dam of Shah Jahan I, Mughal
	Goron, S
	105
	7
	1987

	Akbarabad - half rupee of Shah Jahan I, Mughal
	Goron, S.
	90-91, 92-93
	5-6; 7
	1984

	Akbarabad - mohur of Shah Jahan I, Mughal
	Goron, S
	156
	21
	1998

	Akbarabad – Mughal: a nisar of Shah Jahan I, half rupee weight
	Sahadev, S & S. Goron
	169
	25
	2001

	Akbarpur Tanda - half rupee of Akbar, Mughal
	Goron, S
	117
	6
	1989

	Aksum – A gold variety of Ezanas from India
	West, V
	180
	4
	2004

	Aksum – A parcel of coins of King Hataz
	West, V
	216
	4-6
	2013

	Aksum – Metrological aspects in reconsidering the date of the first Aksumite coins under King Endybis
	Hahn, W
	214
	7-8
	2014

	Aksum – The chronological framework of Aksumite coinage in its first hundred years: III) The metrological and typological evolution under the kings Ousanas I and WZB
	Hahn, W
	221
222
	7-9
5
	2014
2015

	Aksum – The chronological framework of Aksumite coinage in its first hundred years: IV) The metrological and typological evolution under kings Ezanas and Ouazebas
	Hahn, W
	223
	6-8
	2015

	Aksum – The chronological framework of the Aksumite coinage in its first hundred years; the metrological and typological evolution under King Aphilas
	Hahn, W
	220
	8-10
	2014

	Aksum – The chronological framework of the Aksumite coinage: The metrological and typological evolution from Noe to Kaleb c AD 400-540)
	Hahn, W
	225
	14-19
	2015

	Aksumite – A variant legend of Wazena of Aksum
	West, V
	184
	8-9
	2005

	Aksumite – Aksumite coins in the Fitzwilliam Museum, Cambridge
	West, V.
	175
	31-32
	2003

	Aksumite – an English collection
	West, Vincent
	176
	5-6
	2003

	Aksumite - book review, catalogue of Aksumite Coins in the British Museum (S Munro-Hay)
	West, V
	160
	8
	1999

	Aksumite – Further remarks on the nomina sacra in Aksumite coin legends: the case of King Israel’s copper type (H.47)
	Hahn, W
	212
	9-10
	2012

	Aksumite – Ge’ez punctuation marks on Aksumite coins
	West, V
	166
	4-5
	2001

	Aksumite – The “anonymous” coinage of Aksum – typological concept and religious significance
	Hahn, W
	184
	6-8
	2005

	Aksumite – The Ashmolean Museum collection
	West, V
	171, 172
	9-11; 27-29
	2002

	Aksumite – The early history of the British Museum collection
	West, V
	167
	28-32
	2001

	Aksumite – The interaction of Aksumite and Roman gold coins in South Arabia in the 6th cent. CE
	Dowler, A.
	233
	5-20
	2018

	Aksumite – The sequence and chronology of the late Aksumite coin types reconsidered
	Hahn, W
	205
	5-10
	2010

	Alamgir II - Mughal, rupee of Ausa
	Goron, S
	152
	5
	1997

	Alamgirpur - mohur of Shah Alam I, Mughal
	Goron, S
	157
	15
	1998

	Alamgirpur - quarter rupee of Aurangzeb, Mughal
	Goron, S
	94-95
	4
	1985

	Alamgirpur - rupee of Ahmad Shah Bahadur, Mughal
	Goron, S
	152
	5
	1997

	Alamgirpur - rupee of Jahandar, Mughal
	Goron, S
	101
	8
	1986

	Alchon Huns – Unpublished bronzes from Kashmir Smast
	Ziad, W
	187
	21-32
	2006

	Algeria - new denomination of Abdul Qadir discovered
	Mikeska, J
	125
	4-5
	1990

	Allahabad - mohur of Shah Alam I, Mughal
	Goron, S
	157
	15
	1998

	Allahabad - rupee of Jahandar, Mughal
	Goron, S
	104
	7
	1987

	Almaligh - newly discovered Chagatayid coins
	Yih, TD
	154
	6
	1997

	Almatu - a new Chagatayid mint
	Nastich, V
	155
	13-15
	1998

	al-Mokha - Ottoman copper coins (Yemen)
	Nauta, D
	138
	2-5
	1993

	Almora - a coin of Rana Bahadur Shah of Nepal
	Rhodes, N
	90-91
	6
	1984

	Almora - coins of Girvan Yuddha of Nepal
	Wiggins, K
	99
	3
	1985-1986

	Al-Shash – An unrecorded ‘Abbasid fals in the name of al-Mahdi
	Farr, J.A. & V.N. Nastich
	168
	12-14
	2001

	American Numismatic Society – in crisis
	Anon
	162
	2-3
	2000

	Amravati - an unnoticed mint of the Nizams of Hyderabad
	Kulkarni, P
	107
	6
	1987

	Amritsar - half mohur
	Senior, R
	129
	6
	1991

	Amritsar - Sikh mint, new rupee
	Rai, J
	148
	23
	1996

	Amsterdam - ONS meeting 1992
	Lingen, J
	134
	10
	1992

	Anatolia - blank coins
	Hinrichs, J-C
	154
	13-14
	1997

	Ancient coins - notes
	Senior, R
	155
	18-19
	1998

	Ancient Greek – A small hoard of archaic Greek coins: Lycia to Cilicia
	Mitchiner, M
	225
	12-14
	2015

	Ancient India - “Three hills with river” - emblem of an ancient south Indian dynasty
	Pieper, W
	136, 137
	7-8; 5
	1993

	Ancient India – A bankers’ cache of Kosala/Kashi coins
	Hardaker, T
	210
	19-24
	2012

	Ancient India - a coin hoard of Ujjain
	Pieper, W
	135
	3-5
	1993

	Ancient India – A comprehensive catalogue and classification of silver coins of the Kuninda dynasty
	Kumar, S
	214
	16-24
	2014

	Ancient India – A few more rare coins
	Senior, R
	179
	24-26
	2004

	Ancient India – A heavy Kuninda bronze coin and its material analysis
	Gawlik, H.
	233
	4-5
	2018

	Ancient India - a hoard of Abhira and Gupta lead coins
	Moller, J & Mitchiner, M
	57
	1-2
	1978

	Ancient India – A hoard of punchmarked coins of Magadha Janapada from Dalmau
	Sharma, S
	193
	13-20
	2007

	Ancient India – A lead coin of Bhavanandi from Mughalpur, Haryana, India
	Handa, D
	216
	23-24
	2013

	Ancient India - a new “bow and arrow” coin of the south Indian Cheras
	Pieper, W
	138
	8
	1993

	Ancient India – a new Asmaka quarter unit
	Murphy, P
	159
	9-10
	1999

	Ancient India – a new Aulikara gold seal
	Handa, D
	224
	29-30
	2015

	Ancient India – A new coin from the time of the Kshaharata Satraps
	Senior, R
	214
	15-16
	2014

	Ancient India – A new coin type of the Kadambas of Banavasi
	Ganesh, K
	202
	30-31
	2010

	Ancient India - a new double karshapana punchmarked silver coin
	Pieper, W
	137
	15
	1993

	Ancient India – A new early series of ancient Indian punchmarked coins from the ‘Whorl” Janapada
	Hardaker, T
	220
	31-34
	2014

	Ancient India - a new king and a new deity
	Senior, R
	157
	13
	1998

	Ancient India – A new lead coin of Pratishthana
	Handa, D
	228
	4-5
	2016

	Ancient India – A new local type of silver punchmarked coins from Erich
	Sharma, S
	200
	14-17
	2009

	Ancient India – A new local type of silver punchmarked coins from Gondia
	Sharma, S
	205 supl.
	2-4
	2010

	Ancient India – A new punchmarked hoard of the Mathura region
	Murphy, P
	172
	22-25
	2002

	Ancient India – A new punchmarked hoard of the Surashtra region
	Murphy, P
	172
	26-27
	2002

	Ancient India – A new type and variety in coins of Skandagupta
	Kumar, S & E. Raven
	210
	24-26
	2012

	Ancient India – a new variety in the Kota series from Haryana
	Riches, L
	164
	23
	2000

	Ancient India – A new variety of Mahadeva type silver coin
	Handa, D
	219
	14-16
	2014

	Ancient India - a rare Gupta gold stater of Prakasaditya
	Jaria, K
	92-93
	6
	1984

	Ancient India - a rare Ujjain coin
	Pieper, W
	133
	11
	1992

	Ancient India - a report regarding a hoard of Kota and similar coins and possible fixed dating
	Riches, L
	159
	12-13
	1999

	Ancient India – A spate of new tooled forgeries of Kushan and Parataraja coins
	Tandon, P
	204
	17-20
	2010

	Ancient India – AE coin with Gandharan and Mauryan symbols
	Loeschner. H
	204
	17
	2010

	Ancient India - an interesting Yaudheya coin
	Handa, D
	138
	7-8
	1993

	Ancient India - an unpublished potin coin
	Hardaker, T
	99
	2-3
	1985-1986

	Ancient India - ancient South Indian coins issued by the Malayaman of Tirucoilur
	Mitchiner, M
	139
	10-12
	1994

	Ancient India – Andhra Janapada coins from Singavaram
	Puljal, A & DR Reddy
	185
	8-18
	2005

	Ancient India – Bhadrapurika, a new city state
	Handa, D & Dr Maj. Gupta, M.K.
	227
	10
	2016

	Ancient India – Coins of Erich and reattribution of some coins in the Bopearachchi/Pieper catalogue
	Pieper, W

	171
	14-17
	2002

	Ancient India - coins of unknown ruler Vigra from Paithan
	Kulkarni, P
	113
	6-7
	1988

	Ancient India – Coins of Vidarbha Janapada
	Kulkarni, P
	178
	40-45
	2004

	Ancient India - coins of Vidisha: a city state
	Rajgor, D & Tiwari, S
	125
	6
	1990

	Ancient India - come copper coins of Ujjain
	Wells, R
	141
	13-14
	1994

	Ancient India – Dating and locating Mujatria and the two Kharahostes
	Cribb, J
	223
	26-48
	2015

	Ancient India – Expanding the diversity of Kosala/Kashi coins
	Hirano, S
	161
	11-14
	1999

	Ancient India - frogs and tortoises from Ujjain
	Pieper, W
Wiggins, K
	134
137
	6
6
	1992
1993

	Ancient India – Gomitra: a new Mitra ruler of the Punjab
	Handa, D
	223
	23-24
	2015

	Ancient India – Hoard of horse-type lead coins from southern Deccan
	Pieper, W & A VanArsdale
	173 supl.
	1-20
	2002

	Ancient India – How to read the legends on the coins of the Western Kshatrapas: a beginner’s guide
	Tandon, P
	220
	43-47
	2014

	Ancient India – Kings, commanders and a minister at Erich
	Bhandare, S.
	175
	11-17
	2003

	Ancient India - Magadha-Maurya punchmarked silver coinage
	Atkins, KJ
	145
	5-7
	1995

	Ancient India – Malayalam coins with Brahmi legend: fact or fiction
	Pieper, W
	180
	13-15
	2004

	Ancient India - more on Ujjain coins
	Wells, R
	144
	6
	1995

	Ancient India - new coin types
	Pieper, W
	157
	12-13
	1998

	Ancient India – New discoveries and varieties in Gupta conage
	Kumar, S
	204
	21-22
	2010

	Ancient India - new varieties of the Narhan hoard type punchmarked coins
	Hirano, S
	159
	10
	1999

	Ancient India - notes on a few coins
	Senior, R
	157
	13-14
	1998

	Ancient India - notes on ancient coins
	Senior, R
	160
	14-17
	1999

	Ancient India – Notes on some ancient Indian coins
	Senior, R
	214
	14-15
	2014

	Ancient India – Previously unknown Gandharan punchmarks from a recent hoard
	Fishman, A
	202
	26-28
	2010

	Ancient India - punchmarked silver coins of Saurashtra
	Tye, R
	92-93
	8
	1984

	Ancient India – Recent discoveries in early inscribed coins of Vidharba
	Kulkarni, P
	205 supl.
	4-15
	2010

	Ancient India – Rediscovery: a unique dynastic coin of Rudradaman as Raja of The Western Kṣatrapas in Gujarat
	Fishman, A
	200
	36-38
	2009

	Ancient India – Revision of the regnal years of Damasena, ruler of the Western Kṣatrapas in Gujarat
	Fishman, A
	203
	9-12
	2010

	Ancient India - Roman influence on the coins of Yajnasri Satakarni
	Shah, D
	118
	7
	1989

	Ancient India – Samudragupta’s king-and-queen type coins in the patterning of early Gupta coin designs
	Raven, E
	205 supl.
	31-39
	2010

	Ancient India - single punchmarked copper of ancient northern India
	Tye, R
	87
88
	4
3
	1983
1984

	Ancient India – Śiva cursing Apasmārapuruśa on a Huvishka coin
	Bopearachchi, O & W. Pieper
	200
	35-36
	2009

	Ancient India - solitary reverse symbols on early Indian coins
	Tye, R
	73
	3
	1981

	Ancient India - some interesting Kuninda coins
	Handa, D
	137
	14-15
	1993

	Ancient India – Some more interesting Audumbara coins
	Handa, D
	217
	24-26
	2013

	Ancient India – Some more Vemaka coins
	Handa, D
	211
	3-5
	2012

	Ancient India – Some new coin types from Surasena
	Tandon, P
	227
	6-7
	2016

	Ancient India – Some new Rajanya coins
	Handa, D
	225
	30-31
	2015

	Ancient India – The archaic punch-marked coins of Kukaḍi, Minā river valley: part 1
	Bankar, A
	207
	19-29
	2011

	Ancient India - the cast copper coinage of northern India
	Tye, R
	70
	3-4
	1981

	Ancient India – The coins of the Paratarajas: a synthesis
	Tandon, P
	205 supl.
	15-31
	2010

	Ancient India – The first ever Aulikara coin of Simhavarman
	Handa, D.
	219
	30
	2014

	Ancient India - the local copper currency of Ujjain in ancient central India
	Pieper, W
	142
	6-9
	1994

	Ancient India – The Mahabhojas of Aparanta
	Bankar, A
	196
	15-24
	2008

	Ancient India - the obverse of the Sri-Sata coin
	Tye, R
	51
	4
	1977

	Ancient India – Three ancient Indian copper coins
	Wells, R & W. Pieper
	172
	13
	2002

	Ancient India - three coins in Köhler-Osbahr collection, Duisburg
	Bhandare, S & Althoff, R
	155
	17-18
	1998

	Ancient India - two forgeries of punchmarked coins from India
	Hirano, S
	159
	10-11
	1999

	Ancient India – Two interesting countermarked coins
	Reddy, D. Raja
	227
	4-5
	2016

	Ancient India - two interesting overstruck coins of Taxila
	Tye, R
	52
	3
	1977

	Ancient India - two new Gupta gold staters
	Jaria, K
	85-86
	1
	1983

	Ancient India – Two new Kṣaharata Kṣatrapas
	Falk, H
	227
	10-12
	2016

	Ancient India – Yaudheya gold and copper coins with a new legend
	Handa, D
	208
	19-21
	2011

	Ancient India: 30 new coin types from Ujjain region
	Pieper, W.
	170
	19-23
	2002

	Ancient India: A few more rare coins
	Senior, R
	177
	19-20
	2003

	Ancient India: a new find of small copper coins of late 4th century Gandhara
	Pieper, W.
	170
	23-27
	2002

	Ancient India: Saurashtra coinage
	Van’t Haaff, P.A.
	170 suppl.
	1-20
	2002

	Ancient, India - Sunga silver coin
	Khanna, P
	153
	13
	1997

	Andhras - an unpublished coin-type of Kumara from Karad
	Godbole, S
	152
	9
	1997

	Angreys – History and coinage, admirals of the Maratha navy
	Bhandare, S
	180
	15-23
	2004

	Annam - a first approach
	Domrow, R
	145
	12-13
	1995

	Annam - two cash coins in the names of Ming emperors
	Rhodes, N
	114
	4-5
	1988

	ANS coin database on Internet
	Bates, M
	153
	4
	1997

	Antioch – An emergency coinage AD 540-542
	Mansfield, S
	207
	6-10
	2011

	Antioch – An emergency coinage, AD 540-542: some additional evidence
	Mansfield, S
	216
	8-9
	2013

	Apollodotos II – drachm
	Senior, R
	161
	15
	1999

	Appolodotus II - an important new coin
	Senior, R
	106
	6
	1987

	Apracharajas - the rulers and their coinage
	Senior, S
	156
	14-18
	1998

	Arab-Byzantine - a barbarous bronze from 7th century Syria
	Oddy, WA & Pavlou, P
	145
	3
	1995

	Arab-Byzantine – A brief note on a “skinny” standing caliph coin presumably from Amman
	Ramadan, T
	209
	13-14
	2011

	Arab-Byzantine – A coin type with a Pahlavi inscription: a new solution
	Fass, C
	210
	11-12
	2012

	Arab-Byzantine – A countermark from 7th century Syria imitating the monogram of Heraclius
	Schulze, W
	193
	6-8
	2007

	Arab-Byzantine – A new coin type
	Schindel, N
	182
	7-11
	2005

	Arab-Byzantine – A rare hybrid coin of Damascus: an intriguing ‘mule’ bearing a standing emperor obv. and a sphere through pole-on-steps rev.
	Ramadan, T
	203
	43-45
	2010

	Arab-Byzantine – A short note on an unusual standing caliph coin of Yubna-Filastin
	Ramadan, T
	208
	46-47
	2011

	Arab-Byzantine – A standing imperial figure coin from Jund Al-Urdun inscribed with the word “fils”
	Ramadan, T
	202
	46-47
	2010

	Arab-Byzantine – An almost new coin type (additions to ONS 182)
	Schindel, NC
	184
	9-10
	2005

	Arab-Byzantine – An imperial figure coin bearing the mintname ‘Ludd’in Arabic: a ‘new’ type?
	Ramadan, T
	203
	45-46
	2010

	Arab-Byzantine – An overview of the sources for the coinage of Justin Ii and its imitations
	Vorderstrasse, T
	193 supl.
	42-43
	2007

	Arab-Byzantine – anomalous coins, some problems and suggestions
	Foss, C
	166
	5-12
	2001

	Arab-Byzantine – Another visit to Meshorer’s enigmatic coins
	Karukstis, C
	193 supl.
	40-42
	2007

	Arab-Byzantine - coinage of Hims
	Oddy, A
	109
	6
	1987

	Arab-Byzantine - early Islamic coinage of Hims
	Oddy, WA
	124
	4-5
	1990

	Arab-Byzantine – Egyptian copper coinage in the 7th century AD, some critical remarks
	Metlich, M and N Schindel
	179
	11-15
	2004

	Arab-Byzantine – Fifth forum at ANS
	Anon
	162
	1
	2000

	Arab-Byzantine - Fixed points in the coinage of 7th century Syria
	Foss, C
	181
	2-5
	2004

	Arab-Byzantine – in Tabariya (a response)
	Ilisch, L
	167
	2-3
	2001

	Arab-Byzantine - new light on an enigmatic coins of Damascus
	Goodwin, T
	157
	9
	1998

	Arab-Byzantine - new varieties of the coinage of Hims
	Oddy, WA
	137
	9
	1993

	Arab-Byzantine – Numismatic considerations of Byzantium’s maritime border with the Caliphate
	Georganteli, E & J Shaw
	193 supl.
	1-3
	2007

	Arab-Byzantine – Postscript on the ‘year 20’ mint
	Oddy, A & S. Mansfield
	215
	43-44
	2013

	Arab-Byzantine – Pseuo-Byzantine coinage in Syria under Arab rule (638-c670): classification and dating, preliminary report – summary
	Pottier, H, Schulze, I & W. Schulze
	193 supl.
	44-45
	2007

	Arab-Byzantine – Sinjar – a new standing caliph mint in Syria?
	Goodwin, A
	211
	18-19
	2012

	Arab-Byzantine – some further observations on anomalous coins
	Goodwin, A.
	168
	11-12
	2001

	Arab-Byzantine – Some modern fakes of Islamic countermarks from 7th century Syria – a warning
	Schulze, W
	180
	32
	2004

	Arab-Byzantine – Some new (?) standing caliph coins
	Schulze, I
	193 supl.
	46-48
	2007

	Arab-Byzantine – The ‘Standing Emperor’ coinage of Emesa/Hims
	Oddy, A
	193 supl.
	8-11
	2007

	Arab-Byzantine – The “year 20 mint” revisited
	Oddy, W & S. Manfield
	214
	4-11
	2013

	Arab-Byzantine – The aftermath of the Arab conquest of Egypt and Syria: two small series of Byzantine-style lead coins
	Mitchiner, M
	225
	19-22
	2015

	Arab-Byzantine – The dating of a series of early Arab-Byzantine coins
	Goodwin, A
	181
	5-9
	2004

	Arab-Byzantine – The Pseudo-Damascus mint – progress report on a die-study
	Goodwin, A
	193 supl.
	12-16
	2007

	Arab-Byzantine – The standing caliph coins of Aylah-Filastin
	Ramadan, T
	203
	3-6
	2010

	Arab-Byzantine – The standing caliph coins of Damascus: new die links – new questions
	Schulze, I
	204
	3-6
	2010

	Arab-Byzantine – The twin standing caliph fals
	Oddy, A
	179
	10-11
	2004

	Arab-Byzantine – Two more standing caliph fulus without mint name
	Goodwin, A
	217
	7
	2013

	Arab-Byzantine – Two recent Heraclian coins hoards
	Phillips, M
	193 supl.
	3-7
	2007

	Arab-byzantine forum, New York, 1995
	Bates, M
	144
	10
	1995

	Arab-Byzantine study day London
	Anon
	132
	1
	1992

	Arab-Byzantine: The two-caliph bronze of ‘Abd al-Malik
	Foss, C
	177
	4-5
	2003

	Arabia - an important dated coin from the Arabian peninsula
	Senior, R
	132
	6
	1992

	Arab-Sasanian - a rare and unpublishe drahm of ‘Abdullah ibn al-Zubair
	Warden, W Jr
	90-91
	4-5
	1984

	Arab-Sasanian - a very rare Kharijite propaganda silver drahm
	Warden, W Jr
	92-93
	4
	1984

	Arab-Sasanian – An interesting dirhem
	Shams Eshragh, A
	178
	45-46
	2004

	Arab-Sasanian - an unpublished dirhem of governor Muhammad
	Timmermann, F
	92-93
	3
	1984

	Arab-Sasanian - an unrecorded date for Talha bin ‘Abdullah
	Timmermann, F
	152
	6
	1997

	Arab-Sasanian - coinage of Seistan
	Mitchiner, M
	50
	4
	1977

	Arab-Sasanian - coinage of Yazid b. al-Muhallab
	Warden, W Jr
	94-95
	5-6
	1985

	Arab-Sasanian – Dirhams of al-Hajjaj b. Yusuf from Darabgird: a new specimen
	Mochiri, M
	191
	5-6
	2007

	Arab-Sasanian - Sasanian-style drahms from the Muslim conquest of Sijistan
	Sears, S
	112
	4-6
	1988

	Arab-Sasanian – Some remarks on the inscription and attribution of a transitional dirham from Merv
	Gholami, K & A. Amini
	231
	9-13
	2018

	Arab-Sasanian – The coinage of “Ibn Malik”
	DeShazo, A.S.
	165
	11-13
	2000

	Arab-Sasanian – The Muhammad-Drachms and their relation to Umayyad Syria and northern Mesopotamia
	Ilisch, L
	193 supl.
	17-25
	2007

	Arab-Sasanian – the two governors ‘Abd al-‘Aziz b. ‘Abd Allah
	DeShazo, A.S
	164
	13-14
	2000

	Arakan - coinage of the Mrohaung Dynasty
	Robinson, M
Robinson, M & Rhodes, N
	81
84, 85-86
	1-3;
2-4; 4-8
	1982
1983

	Arakan - four new coins of the Mrohaung dynasty
	Robinson, M
	77
	2-3
	1982

	Arakan – Some Candra coins
	Chowdhury, V
	161
	18
	1999

	Arakan – some countermarked [actually: overstruck] coins
	Rhodes, N
	203
	46-47
	2010

	Arakan - the Mrohaung dynasty; early coins with Persian legends only
	Mitchiner, M
	112
	4-6
	1988

	Arakan - the Persian spelling of King Thirithudhamma’s name on trilingual Arakanese coins
	Mitchiner, M
	120
	6
	1989

	Arakan - two new rupees
	Mitchiner, M
	59
	4
	1979

	Arakan - white elephants
	Shah, L
	60
	2
	1979

	Arcot - Nawabs, a mysterious mint
	Wiggins, K
	65
	4
	1980

	Ardashir - sasanian, legend variations
	Reider, C
	147
	10-11
	1996

	Aresh – Safavid coinage
	Akopyan, A & F. Mosanef
	202
	16-20
	2010

	Arghunshah - coins from Khost, Badakhshan
	Album, S
	153
	12
	1997

	Arkat - Nawabs, a double rupee
	Lingen, J
	109
	4-5
	1987

	Arkat rupee of Muhammad Shah with a “star” mark
	Bhandare, S
	205
	31
	2010

	Arkat rupee with “D”
	Bhandare, S
	205
	30-31
	2010

	Armanak - Mamluk coins minted there
	Hinrichs, J-C
	158
	9-10
	1998/1999

	Armenia – A copper ghazi of Iravan
	Akopyan, A
	192
	8-9
	2007

	Armenia – Revisiting the so-called ‘Tosp’ coins
	Nurpetlian, J
	224
	15-20
	2015

	Armenia – Some rare cons of the Armenian mints: addendum to the Islamic coins struck in historic Armenia, vol. I
	Vardanyan, A
	212
	10-16
	2012

	Armenia – Where was the mint of “Arminiyya” located? A case for provincial mint organization
	Vardanyan, Dr A
	221
	9-14
	2014

	Armenia- circulation of coins of Ildegizid, Muhammad Jahan Pahlavan
	Vardamian, A
	163
	6-7
	2000

	Arminiya – Muhammad bin Ahmad, a new governor on a dirham of 331 AH
	Akopyan, A & A. Vardanyan
	187
	11-13
	2006

	Arminiya – On the attribution of dirhams of 282-288 AH
	Vardanyan, A
	187
	8-11
	2006

	Artemidoros – listing of coin types
	Senior, R
	161
	15-16
	1999

	Ashmolean Museum, Oxford - some Mughal coins
	Goron, S
	157
	15-16
	1998

	Asian Studies, International Institute of
	Anon
	151
	3-4
	1997

	Asmaka – a new quarter unit
	Murphy, P
	159
	9-10
	1999

	Assam – A new coin with Nagari script
	Rhodes, N
	184
	24
	2005

	Assam – A new gold half mohur of Bharatha Simha
	Rhodes, N
	200
	63
	2009

	Assam – A new quarter rupee and a dangerous forgery
	Rhodes, N
	199
	20
	2009

	Assam - contribution to a die study of Assamese coins
	Rhodes, N
	126
	7-8
	1990

	Assam – The earliest gold coins
	Rhodes, N
	168
	15-16
	2001

	Assam - the Tulip hoard of 9th century Assamese coins
	Bose, SK & Rhodes, N
	143
	12-13
	1995

	Assassins (Batinid) – Two unpublished Islamic coins
	Mosanef, F & M. Saffar
	219
	5-7
	2014

	Auction news – “Records tumble at Morton & Eden sale
	Anon
	207
	3-4
	2011

	Auction news – David Fore and Nicholas Rhodes collections
	Anon
	214
	34-36
	2013

	Audumbara – Some more interesting coins
	Handa, D
	217
	24-26
	2013

	Aurangnagar - mohur of Shah Jahan I, Mughal
	Goron, S
	156
	21
	1998

	Aurangzeb - a gold nisar of Dar al-Zafar Bijapur
	Bhandare, S
	160
	18-19
	1999

	Aurangzeb - a remarkable mohur of Multan
	Falcke, G
	160
	18
	1999

	Aurangzeb – An unpublished Shara’i dirhem from the Tatta mint
	Ziad, W
	188
	24
	2006

	Aurangzeb – copper coin of Narnol
	Millancourt, B
	166
	18
	2001

	Aurangzeb - mohur of Tibet-i-Kalan
	Rhodes, N
	156
	19-20
	1998

	Aurangzeb - Mughal, a 1/32 rupee of Lahore
	Shah, D
	108
	4-5
	1987

	Aurangzeb - Mughal, a 1/8 rupee of Lahore
	Goron, S
	105
	7-8
	1987

	Aurangzeb - Mughal, a rupee of Mukhtal?
	Goron, S
	117
	6-7
	1989

	Aurangzeb - mughal, five rupee coin
	Tikkanen, E
	147
	14
	1996

	Aurangzeb - Mughal, fractional silver coins in the British Museum
	Goron, S
	122
	5
	1990

	Aurangzeb - Mughal, half mohur of Surat
	Goron, S
	157
	14
	1998

	Aurangzeb - Mughal, mohur of Kabul
	Goron, S
	157
	14
	1998

	Aurangzeb - Mughal, mohur of Machhlipatan
	Goron, S
	157
	14
	1998

	Aurangzeb - Mughal, mohur of Patna
	Goron, S
	157
	14
	1998

	Aurangzeb - Mughal, quarter mohur of Dar al-Zafar Bijapur
	Goron, S
	157
	14
	1998

	Aurangzeb - Mughal, quarter rupee of Alamgirpur
	Goron, S
	94-95
	4
	1985

	Aurangzeb - Mughal, rupee of Tatta
	Falcke, G
	151
	14
	1997

	Aurangzeb - Mughal, rupee of Trichanapalli
	Kulkarni, P
	128
	5
	1991

	Aurangzeb - Mughal, rupee struck in Sholapur in 1096
	Mitchiner, M
	60
	4
	1979

	Aurangzeb - Mughal, rupees of Bijapur dated 1091
	Lingen, J
	158
	22-23
	1998/1999

	Aurangzeb - Mughal, two varieties of mohurs and rupees
	Goron, S
	122
	4-5
	1990

	Aurangzeb - new type of legal direhm
	Sahadev, S
	150
	18-19
	1996

	Aurangzeb – Two nazarana rupees of Akbarabad; mohur with interesting countermark; Surat rupee with horse-rider countermark
	Bhandare, S
	205
	26
28-29
	2010

	Ausa – A new mint discovered for the Mughal emperor, Ahmad Shah Bahadur
	Makda, H
	222
	26-27
	2015

	Ausa - rupee of Alamgir II, Mughal
	Goron, S
	152
	5
	1997

	Awadh - an unusual copper coin
	Goron, S
	154
	22
	1997

	Axum - Ge’ez legends on Axumite coins
	West, V
	159
	5-6
	1999

	Axum – Letters from Arturo Anzani
	West, V
	190
	4-7
	2007

	Axumite – Letters from Antonio Mordini
	West, V
	200
	5-9
	2009

	Ayuthaya – Memento pot duang gold coins on the funerals of King Phetracha
	Mihailovs, V & Krisadaolarn, R
	188
	32-34
	2006

	Ayyubid – a dirham of Hamah
	Timmermann, F.
	170
	32
	2002

	Azerbaijan – The coinage of the Sallarids and contemporary military general in the 10th century AD
	Vardanyan, A
	191
	8-19
	2007

	Azes – An unpublished and important tetradrachm S86.1T
	Senior, R
	197
	24-25
	2008

	Azes - Indo-Scythic, new type
	Senior, R
	148
	13-15
	1996

	Azes II - the initial Pallas coinages
	Senior, R
	119
	4-5
	1989

	Babur – A new coin type
	Levy, D
	194
	27-28
	2008

	Babur - Mughal, an early countermark
	Grossman, R
	133
	9
	1992

	Bactria – A flood of fake Bactrian coins
	Bracey, R
	196
	2-5
	2008

	Bactria – A note on forgeries of Bactrian bronze coins
	Gawlik, H
	227
	7-10
	2016

	Bactria – Some Bactrian monogram successions
	Wilson, LM
	189
	11-12
	2006

	Bactria – The Bactrian “pedigree” coinage and epithets
	Wilson, LM
	187
	13-14
	2006

	Bactria – The earliest issues of Euktratides I of Bactria
	Wilson, LM
	188
	12-15
	2006

	Bactria – Theophilos Autokrator, a last Bactrian king?
	Jakobsson, J
	202
	24-25
	2010

	Bactria - two remarkable Bactrian coins
	Senior, R and AH
	159
	11-12
	1999

	Bactria – Various Bactrian monograms
	Wilson, LM
	188
	11-12
	2006

	Badakhshan - coins of Arghunshah from Khost
	Album, S
	153
	12
	1997

	Baghsur - Sasanian mint
	Mochiri, M
	152
	5-6
	1997

	Bahawalpur - copper coins
	Khanna, P
	151
	18
	1997

	Bahmanid - a fractional silver tanka of Mujahid Shah
	Godbole, S & Goron, S
	137
	16
	1993

	Bajranggarh – A rupee in the name of Ajit Singh
	Bhandare, S
	173
	20-21
	2002

	Balapur - Akbar’s copper coins
	Kulkarni, P
	99
	4
	1985-1986

	Balkh - mohur of Shah Jahan I, Mughal
	Becker, B
	136
	8
	1993

	Balkh – the genealogy of the Qarakhanid rulers
	Fedorov, M
	164
	19-21
	2000

	Balkh – The Mongol conquest according to numismatic sources
	Grachev, A
	207
	15-19
	2011

	Banas – coinage
	Sanoor, G.P.
	233
	20-24
	2018

	Bangalore – a new mint for the East India Company
	Bhandare, S
	164
	26-27
	2000

	Bank of Japan - virtual museum
	Anon
	151
	3
	1997

	Banten (Bantam) – Coin circulation in Palembang until c. 1710, including coins made in Banten, Siak, Kampar, Indragiri, Jambi, Palembang and Batavia
	Mitchiner, M
	213
	22-38
	2012

	Barakzai - anonymous coinage
	Hamidi, H
	144
	4-6
	1995

	Barakzai - anonymous coinage - Kabul
	Hamidi, H
	146
	9-10
	1995

	Barakzai - Some aspects of Dost Muhammad’s Kabul coinage
	Goron, S
	211
	32-33
	2012

	Barakzai - The anonymous coinage of the Barakzays and their rivals in Aghanistan: a reappraisal
	Album, S
	159 sup.
	1-28
	1999

	Baramati - rupee of Farrukhsiyar, Mughal
	Senior, R
	135
	6
	1993

	Barda’a – On the attribution of dirhams of 282-288 AH
	Vardanyan, A
	187
	8-11
	2006

	Baroda - copper coins
	Khanna P
	151
	18
	1997

	Baroda - copper coins
	Khanna, P
	146
	12-13
	1995

	Baroda - fractional mohur
	Kulkarni, P
	110
	5
	1988

	Baroda - new coins
	Khanna, P & Wiggins, K
	138
	8-9
	1993

	Baroda - three pattern coins
	Wiggins, K & Goron, S
	114
	8
	1988

	Baroda – Two copper coins
	Wiggins, K
	161
	20-21
	1999

	Batavia - cash coins of the Dutch East India Company
	Aelst, A van
	136
	10
	1993

	Benares - a new East India Company mohur
	Senior, R
	137
	16
	1993

	Benares - Nadir Shah, rupee
	Wiggins, K
	148
	23
	1996

	Bengal – A new gold mint for Akbar
	Rhodes, N
	188
	23-24
	2006

	Bengal - East India Company, the first copper coins for Bengal
	Rhodes, N
	159
	15-16
	1999

	Bengal - Humayun, rupees
	Wiggins, K
Album, S
	150
151
	17-18
5
	1996
1997

	Bengal – Sultans of : A surprising date of Fakhr al-Din Mubarak
	Nasir, N.
	175
	17-18
	2003

	Bengal - Sultans of, gold coins, part I
	Goron, S
	147
	11-13
	1996

	Bengal - Sultans of, gold coins, part II
	Goron, S
	148
	18-21
	1996

	Bengal - Sultans of, gold coins, part III
	Goron, S
	149
	11-14
	1996

	Bengal – Sultans of: A religious coin of Jalal al-Din Fath Shah
	Iftekhar Alam
	173
	19-20
	2002

	Bengal – Sultans, a new date for Rukn al-Din Kaikaus
	Goron, S
	167
	15-16
	2001

	Bengal – Sultans, A new mint for the Dehli sultan Ghiyath al-Din Balban (Lakhnur)
	Goron, S
	167
	16
	2001

	Bengal – Sultans, A unique coin of Shams al-Din Yusuf
	Kundu, BK
	181
	24
	2004

	Bengal – Sultans, an unpublished coin of ‘Ali Mardan Khalji
	Iftekhar Alam
	195
	23-24
	2008

	Bengal - Sultans, an unusual tanka of Fath Shah
	Goron, S
	53
	4
	1978

	Bengal - Sultans, fractional silver tankas
	Goron, S
	154
	20-21
	1997

	Bengal - Sultans, fractional tankas good and bad
	Semans, S
	61
	3-4
	1979

	Bengal - Sultans, Husain Shah and his victory over Kamata
	Rhodes, N
	66
	4
	1980

	Bengal - Sultans, some fractional tankas
	Goron, S
	143
	10-11
	1995

	Bengal – Sultans, two gold tankas of Shahzada Barbak
	Goron, S et al.
	199
	38-39
	2009

	Bengal - Sultans, two quarter tankas of Sikandar b. Ilyas
	Senior, R & Goron, S
	141
	15
	1994

	Bengal – Sultans: a gold tanka of Chandrabad
	Stevens, P
	194
	46
	2008

	Bengal - Sultans: a gold tanka of Mughith al-Din Yuzbak
	Goron, S & JP Goenka
	192
	25
	2007

	Bengal – Sultans: a new gold coin of Nasir al-Din Nusrat
	Rhodes, N
	194
	46
	2008

	Bengal – Sultans: a new mint (‘Arsah Sajla Mankhabad)
	Alam, S.M. Iftekhar
	169
	30
	2001

	Bengal – Sultans: a tanka of Ghiyath al-Din A‘zam
	Goron, S
	194
	46
	2008

	Bengal – Sultans: a tanka of Nasir al-Din Nusrat of Khazana mint
	Goron, S
	194
	47
	2008

	Bengal - Sultans: a tanka of Saif al-Din Firuz
	Goron, S
	194
	46-47
	2008

	Bengal – Sultans: a tanka of Shams al-Din Yusuf
	Goron, S
	194
	46
	2008

	Bengal – Sultans: Shams al-Din Ahmad Shah’s coins
	SM Iftekhar Alam
	220
	38
	2014

	Bengal – Sultans: Shihab al-Din Bayazid’s accession to the throne of Bengal
	SM Iftekhar Alam
	221
	30-32
	2014

	Bengal – Sultans: Siraj al-Din ‘Sikandar’ shah – a new ruler of the Bengal Sultanate
	Nasir, N & MS Islam
	220
	39-40
	2014

	Bengal – Sultans: Some sultanate coins that refer to Sylhet
	Haque, R & N Rhodes
	207
	34-36
	2011

	Bengal – Sultans: some tankas
	Rhodes, N, P Stevens, S Goron
	194
	46-47
	2008

	Bengal – TheMughal interlude in Bengal: a new date
	Goron, S
	192
	25
	2007

	Bengal Presidency - The coins of the ceded and conquered provinces – Saugor and related mints
	Stevens, P
	199
	29-36
	2009

	Bengal Presidency – A newly discovered copper ticket from Bengal
	Kathotia, IK
	188
	23
	2006

	Bengal Presidency – A quarter mohur of Azimabad
	Bhandare, S
	205
	31
	2010

	Bengal Presidency – Coins of the Ceded and Conquered Provinces
	Stevens, P
	188
	18-22
	2006

	Bengal Presidency – Secret marks on the coins
	Stevens, P
	205 supl.
	44-48
	2010

	Bengal Presidency – Some observations on the copper coins issued for use threre
	Stevens, P
	193
	30
	2007

	Bengal Presidency – The coins of the ceded and conquered provinces, copper pice of Agra
	Stevens, P
	196
	34
	2008

	Bengal Presidency – The coins of the ceded and conquered provincines: the Farrukhabad mint
	Stevens, P
	190
	37-43
	2007

	Bengal Presidency - The early years of the Calcutta mint, 1757-1765
	Stevens, Dr P
	197
	37-47
	2008

	Bengal Presidency: some unlisted coins
	Tandon, P
	194
	37-38
	2008

	Bengal, Nawab - the ‘Alinagar rupee of Siraj-ud-Daulah
	Falcke, G
	160
	23
	1999

	Bengal, Sultans – Review of Siraj al-Din Sikandar (?) Shah and his coin
	Md. Sharif Islam
	227
	27-29
	2016

	Bengal, Sultans – Some unpublished coins
	Iftekhar Alam
	196
	24-26
	2008

	Benkulen - some East India Company coins
	Wiggins, K
	120
	7
	1989

	Berar - an unusual rupee of Akbar
	Goron, S
	117
	6
	1989

	Bhadrayasha - a Scythian king?
	Senior, R
	158
	17-20
	1998/1999

	Bharatpur – An unusual uniface takka
	Tabor, B
	194
	34
	2008

	Bharatpur – early coins
	Kulkarni, Prashant
	176
	17
	2003

	Bhaunagar – Bhaunagar, also a mint for gold and silver?
	Lingen, J
	200
	52-54
	2009

	Bhilsa - copper issues
	Bhandare, S
	160
163
164
	24-26
22-24
28
	1999
2000
2000

	Bhilsa – More Sindhia copper coins
	Tabor, B
	202
	41-43
	2010

	Bhopal – The minor mints of the state and their coinage
	Tabor, B
	195
	24-31
	2008

	Bhopal – Two more uniface copper coins
	Tabor, B
	202
	43
	2010

	Bhumaka, in Taxila
	Senior, R
	160
	14
	1999

	Bhutan - a new silver coin
	Rhodes, N
	152
	11
	1997

	Bhutan - a new type of Bhutanese copper coin
	Rhodes, N
	130
	8
	1991

	Bhutan - an 18th century rupee
	Rhodes, N
	107
	6
	1987

	Bhutan - an unpublished coin
	Rhodes, N
	136
	9-10
	1993

	Bhutan - coin die
	Rhodes, N
	147
	15-16
	1996

	Bhutan - four unusual coins
	Bertsch, W
	146
	13-14
	1995

	Bhutan - some Bhutanese overstrikes
	Rhodes, N
	127
	7-8
	1990-1991

	Bhutan – Some late, most unusual coins of period III, around 1900
	Bronny, K, Lehmann, R, Herzbert, HJ & E Doehring
	221
	45-47
	2014

	Bhutan - symbols on coins
	Blaker, G
	94-95
	3
	1985

	Biddulph, CH - an unpublished catalogue of the coins of Tranquebar
	Jensen, UB
	159
	13-14
	1999

	Bijapur - a gold nisar of Aurangzeb, Mughal
	Bhandare, S
	160
	18-19
	1999

	Bijapur - quarter mohur of Aurangzeb, Mughal
	Goron, S
	157
	14
	1998

	Bijapur - rupees dated 1091 of Aurangzeb, Mughal
	Lingen, J
	158
	22-23
	1998/1999

	Bijapur - Sultans, a gold fanam of Sikandar Adil
	Goron, S
	74
	1
	1981

	Bijapur - Sultans, an unusual coin
	Wiggins, K
	76
	1
	1982

	Bikanir - an unpublished coin-die for a rupee
	Balsekar, D & Bertsch, W
	159
	15
	1999

	Bindraban – A copper coin of Tirath Bindraban
	Handa, D
	227
	30-31
	2016

	Bindraban - a new rupee
	Khanna, P & Wiggins, K
	138
	9
	1993

	Binkath – A unique fals dated 186 AH
	Kalinin V & L Treadwell
	179
	15-16
	2004

	Birmingham - the imperial Chinese specimen coins, advertising pieces, medals and medallaions struck at the Birmingham mint
	Wright, R & Sweeny, J
	119
	6-8
	1989

	Bitlis dynasty - coinage in the Turkoman period
	Sinclair, T
	148 sup.
	28
	1996

	Bohras – Modern Indian medals
	Mitchiner, M
	200
	54-59
	2009

	Bombay Presidency – A Mughal-style copper dam from the Bombay mint
	Stevens, P
	220
	41-42
	2014

	Bombay Presidency – Bombay Billies – some observations concerning the paper in JONS 192
	Herrli, H
	193
	30-31
	2007

	Bombay Presidency – Bombay billy with the numeral 3?
	Stevens, P & S. Bhandare
	192
	35-37
	2007

	Bombay Presidency – Copper pice 1791-1794
	Stevens, P
	187
	27-43
	2006

	Bombay Presidency - Dr Stewart’s copper patterns for Bombay 1820-1821
	Stevens, P
	195
	31-35
	2008

	Bombay Presidency – East India Company, coins of
	Stevens, P
	180
	27-31
	2004

	Bombay Presidency – Rupees of Farrukhsiyar
	Stevens, P
	191
	31-32
	2007

	Bombay Presidency – the “Anjengo” coinage lost and found
	Bhandare, S
	182
	32
	2005

	Bombay Presidency – The introduction of machine-made copper coins: the challenge of local mints
	Stevens, Dr P
	221
	37-41
	2014

	Bombay Presidency – the mints of the northern districts
	Stevens, P
	182
	25-32
	2005

	Bombay Presidency – The transitional mints of the southern Maratha country
	Stevens, P
	183
	20-22
	2005

	Bombay Presidency –EIC, The transitional mints of the Deccan
	Stevens, P
	181
	24-30
	2004

	Book description – The Antiquities of Povolzh’ye and Other Regions
	Belyaev, V
	164
	5-8
	2000

	Book information - A Catalogue of Sycee in the British Museum, Chinese Silver Currency Ingots, c. 1750-1933 (Cribb)
	Cribb, J
	133
	5-7
	1992

	Book review – ‘Traversing Travancore through the ages on coins” (B. Sarasan)
	Mears, B
	197
	4
	2008

	Book review – “Imitation in continuity – t racking the silver coinage of early medieval India (KK Maheshwari)
	Cribb, J
	207
	4-5
	2011

	Book review – “Mangir” copper coins of the Ottoman Empire 1299-1808 (N Kabaklarli)
	Mackenzie, K
	160
	7-8
	1999

	Book review – A Catalogue of Tibetan Coins of China (W Cheng-min)
	Rhodes, N
	183
	2-3
	2005

	Book review – A Chinese publication on Tibetan coins and banknotes
	Bertsch, W
	200
	4
	2009

	Book review – A Corpus of Fatimi Coins by ND Nicol
	Lloyd, S
	189
	4-5
	2006

	Book review – A Monetary History of China (Peng Xinwei)
	Cribb, J
	146
	6-7
	1995

	Book review – A new Chinese Catalogue of Tibetan coins by Yin Zheng Min
	Bertsch, W
	188
	27-32
	2006

	Book review – A new Chinese publication on the currency of Tibet (Zhong Guo Xi Zang Qian Bi)
	Bertsch, W
	177 Supl.
	1-6
	2003

	Book review – A new table of countermarks, by Dr H. Wilski
	Popp, V
	174
	6
	2003

	Book review – A Study of Holkar State Coinage (Sethi, Bhatt, Holkar)
	Lingen, J
	51
	3
	1977

	Book review – Afghanistan, ancien carrefour entre l’est et l’ouest (ed. O. Bopearachchi & M-F Boussac)
	Pieper, W
	186
	8-10
	2006

	Book review – An Indo-Greek and Indo-Scythian coin hoard from Bara, by Osmund Bopearachchi
	Pieper, W

	178
	6-7
	2004

	Book review – An Introduction to Sasanian Coins (Sellwood etc.)
	Tyler-Smith, S
	100
	4-6
	1986

	Book review – Ancient Coins from the Chand Collection, by Vikram Chand and Joe Cribb
	Bhandare, S
	178
	3
	2004

	Book review - Ancient Indian Silver Punchmarked Coins of the Magadha-Maurya Karshapan Series (Gupta and Hardaker)
	Tye, R
	98
	3
	1985

	Book review – Ancient Trade and Early Coinage (M Mitchener)
	Tye, R
	183
	3-4
	2005

	Book review – Arabic and Persian seals and amulets in the British Museum (V. Porter, et al.)
	Mitchiner, M
	209
	11-12
	2011

	Book review – Archeological exploration of Sardis: mgr.&: Greek, Roman and Islamic coins from Sardis (various authors)
	Mitchiner, M
	78
	3
	1982

	Book review – Auspicious symbols and ancient coins of Myanmar (Than Htun)
	Robinson, M
	204
	2
	2010

	Book review – Banknotes of Bhutan (A. Bohara & G. Snorrason)
	Bertsch, W
	200
	4
	2009

	Book review – Beena Sarasan: Traversing Trtavancore through the Ages on Coins (2nd ed.)2016
	Mears, B
	231
	4-5
	2018

	Book review – Catalog of Pre-modern Central Asian Coins 1680-1923; Janid (later period), Bukhara, Tashkand, Shahrisabz, Khoqand etc (V. Nastich & W. Schuster)
	Nauta, D
	229
	5-6
	2016

	Book review – Catalog of the Islamic coins, glass weights, dies and medals in the Egyptian National Library (Nicol etc.)
	Mitchiner, M
	82-83
	7
	1983

	Book review – Catalogue des monnaies Musulmanes - Asie Pre-mongole - Les Salgucs et leurs Successeurs (Hennequin)
	Broome, M
	102
	4
	1986

	Book review – Catalogue des Monnaies Vietnamiennes (Thierry)
	Rhodes, N
	112
	3-4
	1988

	Book review – Catalogue of Elymaean Coinage (PA van’t Haaff)
	Pasmans, P
	194
	2-3
	2008

	Book review – Catalogue of the Aksumite Coins in the British Museum (S Munro-Hay)
	West, V
	160
	8
	1999

	Book review – Catalogue of the coins of Chahch III-VIII AD (Shagalov & Kuznetsov)
	Farr, J
	191
	2-3
	2007

	Book review – Catalogue of the exhibition ‘De l’Indus à l’Oxus – Archéologie de l’Asie Centrale’
	Pieper, W
	178
	3-6
	2004

	Book review – Catalogue of the Japanese Coin Collection in the British Museum (S. Sakuraki, H. Wang, P. Kornicki)
	Hartill D
	208
	8
	2011

	Book review – Chuang Ch’uan Ko Sui Pi (Dr. Che Lu Tseng)
	Snell, L
	101
	3
	1986

	Book review – Coinage of Haidar Ali and tipu Sultan: a typological study, by D Moin
	Mitchiner, M
	181
	2
	2004

	Book review – Coinage of the Bhonsla Rajas of Nagpur (Kulkarni)
	Wiggins, K
	131
	3
	1991-1992

	Book review – Coins in India: Power and Communication
	Cribb, J
	190
	3-4
	2007

	Book review – Coins of Indian States Part A by SC Gupta
	Tabor, B
	188
	2-3
	2006

	Book review – Coins of Mediaeval India: a newly discovered hoard from West Bengal (Mitra, Sutapa Simha)
	Rhodes, N & Goron, S
	154
	10-11
	1997

	Book review – Coins of Mughal Emperors in the State Bank Museum (Lahore) (A. Lashari)
	Goron, S
	229
	6
	2016

	Book review – Coins of Nadir Shah & Afghan Rulers (Dr A. Ibrahim, A. Lashari, N. Anjum)
	Goron, S
	229
	6-9
	2016

	Book review – Coins of the 14th century Aegean Anatolian Begliks by Kürkman and Ender; Karesi, Saruhan, Aydın ve Menteşe Beylikleri Paraları by Celil Ender
	MacKenzie, K.M.
	168
	7-9
	2001

	Book review – Coins of the Indian Sultanates, (Goron & Goenka)
	Mitchener, M
	170
	6-7
	2002

	Book review – Collector’s Guide to Mughal Coins, (D. Rajgor)
	Goron, S.L
	170
	7-8
	2002

	Book review – Conage of the Iranian Huns and their Successors from Bactira to Gandhara (4th -8th century CE) (K. Vondrovec)
	Bracey, R
	223
	4-6
	2015

	Book review – Copper cash and silver taels: the money of Manchu China (Sandrock_
	Wang, H
	150
	6-7
	1996

	Book review – Danish India Tranquebar Coins (UB Jensen)
	Withers, P
	148
	4
	1996

	Book review – Das Aleppiner Kalifa (AD 1261) (Heidemann)
	Broome, M
	147
	7
	1996

	Book review – Early Japanese Coins, by David Hartill
	Wang, H
	210
	9
	2012

	Book review – Early World Coins and Early Weight Standards (R.Tye)
	Deyell, J
	208
	7-8
	2011

	Book review – Encyclopedia of Syrian Paper Money (A.Djaroueh)
	Heidemann, S
	187
	5-6
	2006

	Book review – Essays on the coins of Bengal Sultans by GS Farid
	Mitchiner, M
	181
	2
	2004

	Book review – Felicitas: Essays in Numismatics, Epigraphy & History in honour of Joe Cribb (Ed. S. Bhandare, S. Garg)
	Mitchiner. M
	208
	8-9
	2011

	Book review – From Gondophares to Kanishka (Senior)
	Widemann, F
	156
	8-9
	1998

	Book review – Gold and silver Japanese coins (Takekawa)
	Cribb, J
	88
	4
	1984

	Book review – Gold Coins in the Collection of the Asiatic Society
	Rhodes, N
Cribb, J
	206
208
	6
8
	2011
2011

	Book review – Gold coins of Samudra Pasai and Acheh in Yearbook 91 of the Dutch Numismatic Society (J Leyten)
	Lingen, J
	194
	3-4
	2008

	Book review – Gold Fanams 1336 – 2006 (H. Herrli)
	Bhandare, S
	187
	7-8
	2006

	Book review – Handbook of coins of Baktria and ancient India (O. Hoover)
	Bracey, R
	220
	6
	2014

	Book review – Histoire de la monnaie des origines au 18e siècle (Depeyrot)
	Hennequin, G
	149
	5
	1996

	Book review – Hunne in Indien: DieMzunzen der Kidariten und Alchan aus dem Bernischen Historischen Museum und der Sammlung Jean-Pierre Righetti (M. Pfisterer)
	Bracey, R
	223
	4.6
	2015

	Book review – Illustrated Catalogue of Chinese Gold & Silver Coins: 1791-1949 (Wang Chun Li)
	Bertsch, W
	213
	8-10
	2012

	Book review – Important provincial,, government and military banknotes of China by Erwin M. Beyer
	Wang, H.
	168
	6
	2001

	Book review – Index Geographicus, Indian Empire (JF Baness)
	Tabor, B
	204
	2-3
	2010

	Book review – Indian Medals, Tokens, Pictorial Plaques and Pendants, circa 1800-1210: The Rise of Modern India reflected in Iconography etc (M. Mitchener)
	Bhandare, S
	218
	3-7
	2014

	Book review – Indo-Greek / Graeco-Bactrian Coins (Bopearachchi)
	Pieper, W
	140
	3-4
	1994

	Book review – Indo-Greek and Indo-Scythian coinage (Mitchiner)
	Senior, R
	44
	4
	1976

	Book review – Iranian hammered coinage 1500-1879 (Farahbakhsh)
	Broome, M
	44
	4
	1976

	Book review – Islamic history through coins: an analysis and catlogue of 10th century Ikhshidid coinage (J Bacharach)
	Farr, J
	191
	3-4
	2007

	Book review – Jen’s Chinese Cash
	Semans, S
	163
	4-6
	2000

	Book review – Jitals (M & R Tye)
	Kolbas, J
	146
	5-6
	1995

	Book review – Jitals; and response
	Heidemann, S; Tye, R
	157
	5-7
	1998

	Book review – Kalighat Hoard: the first Gupta coin hoard from India (SB Majumdar)
	Bracey, R
	220
	4-5
	2014

	Book review – Kushan, Kushano-Sasanian, and Kidarite Coins: A Catalogue of Coins from the American Numismatic Society (D. Jongeward & J. Cribb, with P. Donovan)
	Tandon, P
	225
	10-11
	2015

	Book review – Late Roman Copper Coins from South India: Karur and Madurai (Krishnamurthy)
	Bopearachchi, O
	141
	3-4
	1994

	Book review – Le Portrait d’Alexandre le Grand by Bopearachchi & Flamand
	Pieper, W
	185
	5-7
	2005

	Book review – Les collections monétaire, part V 1. Monnaies de l’Islam et du Proche-Orient (Hennequin)
	Broome, M
	122
	3
	1990

	Book review – Lost World of the Golden King – In search of ancient Afghanistan (F. Holt)
	Jakobsson, J
	213
	10-11
	2012

	Book review – Magic Coins of Java, Bali and the Malay Peninsula (Cribb)
	Yih, TD
	159
	4-5
	1999

	Book review – Mamluk Economics: a study and translation of al-Maqrizi’s Ighathah (Allouche)
	Bates, M
	141
	4
	1994

	Book review – Marwar. Jodhpur state, history and coinage of the former Indian Princely state of Jodhpur (J. Lingen)
	Mitchiner, M
	212
	7
	2012

	Book review – Medals of British India, vol. 1, Commemorative and historical medals from 1750 to 1947, by R.P. Puddester
	Goron, S
	174
	6-7
	2003

	Book review – Money of the People - a survey of some 18th & 19th century tokens of India (Niyogi)
	Wiggins, K
Niyogi, R
	126
128
	3
10
	1990
1991

	Book review – Money, Markets, and Trade in early Southeast Asia (Wicks)
	Mitchiner, M
	136
	3
	1993

	Book Review – New Discoveries in Bactrian Numismatics (B. Kritt)
	Glenn, S
	226
	5-6
	2016

	Book review – Non-Roman ancient foreign coins from Karur in India by R. Krishnamurthy
	Mitchiner, M.
	168
	7
	2001

	Book review – Numismatica Academicus (various authors)
	Page, J
	156
	7-8
	1998

	Book review – Numismática de Ceuta musulmana (Lorente & Ibrahim)
	Broome, M
	113
	2-3
	1988

	Book review – Numismatics of Central Asia (series)
	Naymark, A
	160
	9
	1999

	Book review – Odd and Curious Money: Descriptions values (Opitz)
	Barron, C
	114
	2-3
	1988

	Book review – OMJ1: Sylloge der Münzen des Kaukasus und Osteuropas (Mayer, T, Heidemann, S and G. Rispling)
	Goron, SL
	184
	5
	2005

	Book review – Pre-Kushana Coins in Pakistan (Bopearachchi & Rahman)
	Errington, E
	147
	7-8
	1996

	Book review – Price guide to coins of Kutch state (Rohit Shah)
	Bhandare, S
	162
	5-6
	2000

	Book review – Price list of Sinkiang cash coins (Dr. H.S. Chen)
	Snell, L
	125
	3
	1990

	Book review – Punchmarked coins of early historic India by Dilip Rajgor
	Hardaker, T
	168
	9-10
	2001

	Book review – Ruhuna (O. Bopearachchi & R Wickremesinhe)
	Lingen, J
	162
	6-7
	2000

	Book review – Sammlung Köhler-Osbahr, Band II/3: Vormünzliche Zahlungsmittel …: Siamesische Porzellantoken
	Flensborg, P
	147
	8
	1996

	Book review – Sassanian coins of Armenia, by E. Khurshudian and A. Zohrabian
	Tyler-Smith, S

	174
	7-11
	2003

	Book review – Saurashtra Surasena silver punchmarked coinage (van’t Haaff
	Pieper, W
	182
	4-5
	2005

	Book review – Sekkeh shenasi akharin shahan-e Sasani (Numismatic of the latest Sasanian kings) (A. Amini)
	Malek, HM
	220
	5-6
	2014

	Book review – Siamese coins from Funan to the fith reign (R. Krisadaolarn & V. Mihailovs)
	Robinson, R
	217
	46-47
	2013

	Book review – Sigtuna Papers. Proceedings of the Sigtuna Symposium on Viking-age Coinage, 1989 (Ed. Jonsson and Malmer)
	Broome, M
	134
	3
	1992

	Book review – Silver Coinage of the Caliphs (A.S. Eshragh)
	Lloyd, S
	202
	3-5
	2010

	Book review – Siraf XV, the Coins and Monumental Inscriptions - (Lowick)
	Broome, M
	104
	2
	1987

	Book review – Standard Catalogue of Coins of Kutch State (D. Rajgor)
	Lingen, J
	224
	3-5
	2015

	Book review – Standard Catalogue of Sultanate Coins of India (Rajgor)
	Goron, S
	132
	3-6
	1992

	Book review – Sylloge Numorum Arabicorum Tübingen: Hamah
	Album, S
	164
	10-11
	2000

	Book review – Sylloge Numorum Arabicorum Tübingen: Nord- und Ostzentralasien, XV b Mittelasien II (Tobias Mayer)
	Fedorov, M.
	165
	8-11
	2000

	Book review – Sylloge of Islamic Coin in the Ashmolean Museum: vol. 10, Arabia and East Africa (Stephen Album)
	Suchy, V
	165
	7-8
	2000

	Book review – The Ancient Greeks in Kashmir – Evidence of Ancient Greeks Found in Jammu Kashmir, Ladakh and in its Frontier Districts, by Iqbal Ahmad
	Cribb, J
	210
	9
	2012

	Book review – The Coinage and History of Southern India in two parts (Mitchiner)
	Tye, R
	161
	5
	1999

	Book review – The Coinage of Bhutan etc (K. Bronny)
	Bertsch, W
	221
	5-7
	2014

	Book review – The Coinage of the Hon. East India Company: Part 1 – The Coins of the Bengal Presidency (Dr P Stevens)
	Goron, S
	213
	7-8
	2012

	Book review – The Coins and banknotes of Burma (Robinson, Shaw)
	Mitchiner, M
	70
	1-2
	1981

	Book review – The Coins of India, Mughal emperors, silver coins of Shah ‘Alam I etc (A. Needham & M. Tariq)
	Stevens, P
	220
	6-7
	2014

	Book review – The coins of Mongol empire and clan tamgha of khans (N. Badarch)
	Farr. J
	186
	10-11
	2006

	Book review – The coins of the Sikhs, second edition (Herrli)
	Goron, S
	182
	5-6
	2005

	Book review – The Currency of Tibet etc by Wolfgang Bertsch
	Rhodes, N.
	175
	3
	2003

	Book review – The early coins of Myanmar (Burma): messengers from the past (D. Mahlo)
	Robinson, R
	217
	47-48
	2013

	Book review – The Encyclopaedia of the Coins of Malaysia, Singapore and Brunei 1400-1986 (Saran Singh)
	Simmons, H
	105
	4
	1987

	Book review – The Genoese-Tatar Coinage (Retowski, tr.)
	Broome, M
	101
	3-4
	1986

	Book review – The Ghaghar-Gandak River region: archaic silver punchmarked coinage c 600-300 BC (S. Hirano)
	Pieper, W
	192
	3-4
	2007

	Book review – The Imperial Monetary System of Mughal India (Richards ed.)
	Tye, R
	120
	3
	1989

	Book review – The Mexican pieces of eight reales and their denomination in south-east Asia
	Lingen, J
	162
	7
	2000

	Book review – The revised standard reference guide fo Indian paper money (K. Jhunjhunwalla & R. Razack)
	Bhandare, S
	212
	7-9
	2012

	Book review – The Royal Animal-shaped Weights of the Burmese Empires (D & J Gear)
	Robinson, M & Shah, L
	137
	3
	1993

	Book review – The Satavahanas and the Western Kshatrapas (Shastri)
	Mitchiner, M
	158
	5-6
	1998/1999

	Book review – The Seleucid Mint of Aï Khanoum (B. Kritt)
	Bracey, R
	230
	3-4
	2017

	Book review – The Seljuks of Anatolia: their history and culture according to local Muslim sources (Köprülü)
	Bates, M
	141
	4
	1994

	Book review – The Seljuq Period in Baghdad, 447-552h; a Numismatic and Historical Study, by Jahya Jafar
	SG
	210
	8-9
	2012

	Book review – The standard reference guide to Indian paper money by Kishore Jhunjhunwalla; Paper money of India by P.L. Gupta
	Cribb, J.
	168
	10-11
	2001

	Book review – The Tibetan Gaden Tangka: a Die Study (R. Van den Hooff)
	Bertsch, W
	224
	3
	2015

	Book review – Tibetan Paper Money (B.N. Shrestha)
	Rhodes, N
	109
	4
	1987

	Book review – Trankebarmönter 1620-1845 (U.B. Jensen)
	Withers, P
	127
	10
	1990-1991

	Book review – Treasures of the Gupta Empire: A Catalogue of Coins of the Gupta Dynasty (S. Kumar)
	Bracey, R
	230
	4-6
	2017

	Book review – Tribal Coins of Ancient India by Devendra Handa
	Bhandare, S
	193
	5-6
	2007

	Book review – Turcoman Figural Bronze Coins and their Iconography, vol 1 - The Artuqids (Spengler & Sayles)
	Priestley, D
	139
	13-14
	1994

	Book review – Turcoman Figural Bronze Coins and their Iconography, vol II, the Zengids (Spengler & Sayles)
	Priestley, D
	150
	7
	1996

	Book review – Werner Burger’s Ch’ing Cash
	Sam-Sin, F
	229
	9-13
	2016

	Book review – Zahir-uddin Muhammad Babur (Aman ur Rahman)
	Goron, SL
Moin, D
Rahman, Aman ur
	184
190
191
	5-6
23
4-5
	2005
2007
2007

	Book Review: The Nawabs and Kings of Awadh and their Coinage (M. Kapooe & D. Master)
	Lingen, J
	233
	3-4
	2018

	Boris Kochnev Memorial Seminar, April 2011
	Naymark, A
	206
	5
	2011

	Borujerd – Coins of Aq Qush, Atabek of Borujerd
	Akopyan, A & F. Mosanef
	201
	46-47
	2009

	Braad, Christopher – extracts from his diary from Surat
	Franks, J
	160
	19-22
	1999

	British India – a catalogue of passes, tickets and tokens,
	Puddester, R
	158
159
160
161
162
163
167
	24-26
16-18
28-32
24-26
26-29
25-28
19-23
	1998/1999
1999
1999
1999
2000
2001

	British India - a newly discovered pattern of George V and the development of cupro-nickel coinage in India
	Cribb, J
	144
	11-13
	1995

	British India – The intoduction of the 1835 quarter annas (pice) as part of the uniform coinage of British India
	Stevens, Dr P
	189
	22-29
	2006

	British India – The myth of the diamont-shaped Lahore mint mark
	Madon, D
	225
	36-39
	2015

	British India – The purpose of the “Pyramis” marks found on some British India coins
	Groenendijk, H
	227
	31
	2016

	British Museum - fractional silver coins of Aurangzeb
	Goron, S
	122
	5
	1990

	British Museum - HSBC Gallery of Money
	Holmes, A
	153
	4-5
	1997

	British Trade Dollar
	Clancy, K
	169
	25-29
	2001

	Broome, Michael - fund
	Anon
	156, 157
	2; 1
	1998

	Brussels - International Numismatic Congress 1991, ONS activities
	Hennequin, G
	131
	1
	1991-1992

	Bukhara – a coin story
	Kurbanov, G
	166
	16
	2001

	Bukhara – A Qarakhanid fals
	Timmermann, F
	167
	15
	2001

	Bukhara - copper coins of the last Bukharkhudas
	Naymark, a
	158
	7
	1998/1999

	Bukhara – in the 11th century AD according to numismatic data
	Fedorov, M
	167
	9-15
	2001

	Bukhara – money circulation under the Janids
	Fedorov, M
	171 suppl.
	1-10
	2002

	Bukhara – money circulation under the Mangits
	Fedorov, M
	171 suppl.
	12-23
	2002

	Bukhara – Two Seleucid coppers from the Bukharan oasis
	Naymark, A & A. Yakoviev
	206
	6-8
	2011

	Bukharkhuda – A Bukharkhuda dirham from Kura/Mtkvari River in Georgia
	Naymark, A & I. Paghava
	221
	25-27
	2014

	Bukharkhudas - copper coins of the last rulers
	Naymark, a
	158
	7
	1998/1999

	Burhanpur - a 1/8 rupee of Shah Jahan I, Mughal
	Goron, S
	104
	6
	1987

	Burhanpur - a one twelth rupee of Jahangir, Mughal
	Goron, S
	105
	7
	1987

	Burhanpur – copper coin of Akbar
	Millancourt, B
	166
	18
	2001

	Burhanpur – copper coin of Akbar, Mughal
	Sahadev, S
	172
	19
	2002

	Burma - animal weights
	Gear, D
	90-91
	3-4
	1984

	Burma - base metal “symbolic” coins made after AD 1782
	Mitchiner, M
	110
	6-7
	1988

	Burma - early Burmese coinage and King Bodawpaya’s restrikes
	Mitchiner, M
	68
	1-4
	1980

	Burma - some modern silver forgeries
	Mitchiner, M
	125
	8
	1990

	Burma - two coins from the ANS collection
	Robinson, M
	92-93
	4-5
	1984

	Burma-Thailand – Unpublished types of rising sun / Srivatsa coins 1st millen.
	Mihailovs, V & R Krisadaolarn
	189
	19-20
	2006

	Bushby Sahib - who was he?
	Wiggins, K
	58, 59
	4; 1,4
	1979

	Bust, Turks of
	Hebert, R
	126
	4-5
	1990

	Buwaihid - a fractional dirham from Tabaristan
	Hattori, N
	134
	4
	1992

	Buwayhid – Two rebels
	Jafar, Y.
	197
	21-22
	2008

	Buyid – Some Buyid coins
	Jafar, Y
	205
	12-19
	2010

	Byzantine - a Byzantine countermark on a follis of Theoupolis (Antioch)
	Pavlou, P
	127
	5
	1990-1991

	Byzantine – An emergency coinage in Antioch AD 540-542
	Mansfield, S
	207
	6-10
	2011

	Byzantine in India – A tale of ‘four’ hoards (or unpicking Akki Alur)
	Day, R
	211
	5-14
	2012

	Caffa - some Latin-Arabic coins struck by the Genoese
	Mitchiner, M
	50
	3
	1977

	Cambay – Jahangir’s gold tanka
	Goron, SL. & MR Babar
	175
	18
	2003

	Cambridge - Fitzwilliam Museum, oriental initiatives
	Blackburn, M
	155
	3
	1998

	Cambridge - Indian coin study day in Fitzwilliam Museum
	Goron, S
	156
	2
	1998

	Candras of Arakan – Some new coins
	Chowdhury, V
	161
	18
	1999

	Cardboard money - used in Ottoman Empire
	Puin, G-R & Wilski, H
	157
	9-12
	1998

	Cash - origin of copper cash coin inscribed “Ping An tong bao”
	Yih, TD
	160
	22
	1999

	CD-ROM - World of Money
	Anon
	156
	5-6
	1998

	CD-ROM proposal for Indian punch-marked coins
	Murphy, P
	147
	1
	1996

	Central Asia - a new type of coin with threatening legend
	Fedorov, M
	159
	8-9
	1999

	Central Asia – A unique fals of Binkath (Shash province) dated 186 AH
	Kalinin V & L Treadwell
	179
	15-16
	2004

	Central Asia – An elusive stage in the Samarqand archer coinage
	Naymark, A
	208
	39-46
	2011

	Central Asia – An enigmatic coin of al-Malik al-Salih Ismail b. Mahmud
	Fedorov, M
	178
	46-48
	2004

	Central Asia – Money circulation in Chach during the ancient period
	Fedorov, M
	192
	10-19
	2007

	Central Asia – Money circulation in early-mediaeval Semirech’e
	Fedorov, M
	178
	7-16
	2004

	Central Asia – Money circulation of Khwarezm in the early-mediaeval period
	Fedorov, M
	179
	16-23
	2004

	Central Asia – More on the money circulation in early-medieval Chach
	Fedorov, M
	183
	7-9
	2005

	Central Asia – Notes on the ancient and Medaeval numismatics of C. Asia
	Fedorov, M
	196
	5-7
	2008

	Central Asia – On some coins published by Dr Shinji Hirano
	Fedorov, M
	214
	12-14
	2013

	Central Asia – Some novel pre-Islamic coins
	Hirano, S
	192
	19-20
	2007

	Central Asia – Some novel pre-Islamic coins
	Hirano, S
	226
	11-15
	2016

	Central Asia – The numismatic and non-numismatic use of the Bodom motif
	Yih, Dr T.D.
	197
	22-24
	2008

	Central Asia Numismatics - book review
	Naymark, A
	160
	9
	1999

	Central Asia, Middle East – on the silver crisis
	Fedorov, M
	167
	5-9
	2001

	Central Asia: About the Mutid dynasty of Ispijab appanage rulers
	Fedorov, M
	177
	15-16
	2003

	Central Asia: Money circulation in early-mediaeval Ustrushana, Farghana and Tokharistan (6th-first half of 8th century AD)
	Fedorov, M
	177
	6-15
	2003

	Central Asia: Samarqand-Sogdian portrait coin / 575-625 AD
	Loeschner, H
	177
	5
	2003

	Ceylon - a Portuguese Indian bazaruco
	Lingen, J
	152
	10
	1997

	Chach – Money circulation during the ancient period
	Fedorov, M
	192
	10-19
	2007

	Chach – Money circulation in early-medieval Chach
	Fedorov, Michael
	176
	8-16
	2003

	Chach – More on the early medieval money circulation
	Fedorov, M
	183
	7-9
	2005

	Chagatayid - Almatu, a new mint
	Nastich, V
	155
	13-15
	1998

	Chagatayid - Christian symbols on coins
	Yih, TD
	150
	21-24
	1996

	Chagatayid - newly discovered coins from Almaligh
	Yih, TD
	154
	6
	1997

	Chagatayid – Some reflections on Chagatayid coins with an S-tamgha from Samarqand
	Yih, T.D. & R Schüttenhelm
	174
	11-14
	2003

	Chaghatayid – attribution of anonymous minted in 726-727 AH
	Fedorov, M
	162
	9-11
	2000

	Chaghatayid – Two new central Asian mints of the first half of the 14th c.
	Akindinov, S & P. Petrov
	200
	12-14
	2009

	Chalukya - a gold coin Bhairava-gadyana of the Western Chalukla ruler Jayasimha II Jagadekamalla?
	Mahajan, N
	160
	17-18
	1999

	Chalukyas of Vengi – Influence of Kannada in the gold coins of the Eluru hoard
	Sanoor, G.P.
	206
	13-19
	2011

	Chamba - an 18th century coin
	Wiggins, K
	53
	2
	1978

	Characene - two new dates
	Dobbins, E
	137
	6
	1993

	Chera - a rare Sangam age silver coin
	Krishnamurthy, R
	141
	14
	1994

	Cheras - a new “bow and arrow” coin
	Pieper, W
	138
	8
	1993

	Chhota Udaipur – Paisa overstruck on a European copper
	Lampinen, P
	178
	46
	2004

	Chiang money of Lan Na
	Mihailovs, V, Nagl, P & R Krisadaolarn
	196
	34-40

	2008

	China - engraved silver presentation pieces: circa 1853 / 1912
	Mitchiner, M
	79, 80
82-83
	2-4; 2-4;
4-5
	1982
1983

	China - Zhongguo Qianbi / China Numismatics – summary of contents of issues 68 and 69
	Wang, H.
	165
	19-22
	2000

	China - 1934 Sun Yat Sen dollars, die varieties
	Wright, R
	149
	17-18
	1996

	China - a 1933 Sun Yat-sen dollar die variety
	Wright, R
	64
	3
	1980

	China – A Chinese coin hoard from Barrow
	Qin Cao
	211
	33-37
	2012

	China – A Chinese republican trial strike
	Silver, J.
	168
170
	21-22
8
	2001
2002

	China - a large coin of the Western Hsia dynasty
	Rhodes, N
	100, 103
	7; 5
	1986

	China - a non-numismatic copper object of the Liao dynasty?
	MacKenzie, K
	116
	7
	1989

	China - a proposed Tientsin token coinage
	Wright, R
	69
	4
	1980

	China – A Qianlong Board of Revenue / Board of Works mule
	Kaplan, S
	208
	47
	2011

	China – a silver ingot stamped in Russia
	Wang, H
	164
	30
	2000

	China – A small hoard of Chinese cash found in Gujarat
	Mitchener, M
	196
	41-45
	2008

	China - a small hoard of Hsien Feng cash of Fukien province
	Oxford, D
	145
	11
	1995

	China - an aberrant dating of a southern Sung cash
	Yih, TD
	107
	7
	1987

	China - an index of cash coins
	Op den Velde, W
	103
	6
	1986

	China – An ingenious fake
	Oxford, D
	161
	26
	1999

	China - an unlisted script variety for cash coins of the Chih-Ping reign title of the northern Sung dynasty
	Margolis, G; Thierry, F
	128, 129
	9-10; 8

	1991

	China - an unpublished Yuan dynasty coin
	Rhodes, N
	103
	5
	1986

	China - an unrecorded pattern cash
	Rhodes, N
	102
	4
	1986

	China - another Chinese hybrid
	Hartill, D
	138
	10
	1993

	China – Assessing countermarks on a corroded silver Dachao Tongbao
	Ward, S & L Jankowski
	227
	25-27
	2016

	China – Bedford’s ancient Chinese coin
	Cuthbertson, G
	212
	36
	2012

	China - counterfeits
	Anon
	156
	6
	1998

	China – Forgeries of Chinese coins in the Schjöth collection
	Tan, G.
	168
	22-29
	2001

	China – gift of Chinese coins to Princeton University
	Anon
	191
	2
	2007

	China - Guangxi Mint during Qian Long
	Hartill, D
	130
	9-10
	1991

	China - House of Ancient treasure seen through a little square hole
	Zell, T
	122
	6-8
	1990

	China - Kann 28b - a most common variety
	Wright, R
	106
	7
	1987

	China - Kuche Bao Xin Mint
	Hartill, D
	134
	8
	1992

	China – Membership tokens of the Boxer Rebellion 1900-01
	Wang., H
	168
	21
	2001

	China - Mukden 20 and 10 cash coins of 1922
	Wright, R
	69
	4
	1980

	China – news from Shanghai
	Wang, H
	170
	2-3
	2002

	China - notes on the Chinese military pisciform tally doubtfully ascribed to the Liao dynasty
	Turk, F
	118
	8
	1989

	China – On one method of extracting copper for casting coins during the Yuan dynasty
	Sidorovich, S.V.
	204
	25-27
	2010

	China - pattern Kwangtung cash struck in Birmingham
	Rhodes, N
	107
	8
	1987

	China - preliminary typology of Sinkiang 5 fen silver pieces inscribed Kuang Hsu 4th year
	Yih, TD
	139
	1
	1994

	China - Qi Xiang cash coins
	Jen, D
	155
	8-9
	1998

	China - Qi Xiang coin trees
	Jen, D
	153
	19-20
	1997

	China – rarities of the reign title Tai He
	Tan, G & Wu Xiankang
	163
	28-32
	2000

	China – Reading Manchu
	De Boer, D
	194
	41-45
	2008

	China - recent numismatic publications list
	Wang, H
	149 sup.
	19-24
	1996

	China – review of the rare Da Zhong and Hung Wu coins with Jing
	Tan, G & Wu Xiankang
	162
	30-32
	2000

	China – Sichuan rupees with emperor’s portrait facing right
	Bertsch, W
	202
	45-46
	2010

	China - some early types of Ban Liang from the Shen Mu hoard, Shaanxi
	Roger Wai San Doo
	145
	9-11
	1995

	China - Some new Southern Han lead coins
	Hartill, D
	180
	31-32
	2004

	China – Some new types of Xian Feng iron one cash coins
	Robertson, D
	192
	37-39
	2007

	China – Some notes on the pisciform tally published in ONS 116 and 118
	Belyaev, V & S. Sidorovich
	200
	61-62
	2009

	China – Summary of numismatic research in China 2010
	Wang, H (Tr.)
	210
	39-44
	2012

	China – Summary of numismatic research in China, 2011
	Wang, H (transl.)
	212
	36-40
	2012

	China – Supplement to ‘Chinese chops – a bibliographic survey of western publications’
	Bertsch, W
	173
	21-27
	2002

	China - the “thousand character” coins of Guang Xu
	Hartill, D
	132
	8
	1992

	China - the 1910 coinage and the Vienna Mint
	Wright, R
	96
	3-4
	1985

	China - the case for the Kiangnan Arsenal Mint at Shanghai, 1905
	Wright, R
	115
	6-7
	1988

	China - the imperial Chinese specimen coins, advertising pieces, medals and medallaions struck at the Birmingham mint
	Wright, R & Sweeny, J
	119
	6-8
	1989

	China - the machine-minted T’ung Chih cash coin of 1866
	Wright, R
	113
	7-8
	1988

	China - The Szechuen Military Dollar - a major variety
	Anon
	104
	8
	1987

	China - the Tang Chi-yao half dollar: a forgotten variety
	Wright, R
	131
	10
	1991-1992

	China – The value ten coins of Guangxu
	Hartill, D
	161
	27-28
	1999

	China – Three unknown spade coins
	Op den Welde, W & D. Hartill
	222
	36-39
	2015

	China - Tihua, copper coin
	MacKenzie, K
	156
	22
	1998

	China - two early soft metal “seed” cash
	Mitchiner, M
	64
	4
	1980

	China - two packsaddle sycee c. 1912-1933
	Mitchiner, M
	62-63
	8
	1979

	China - typology of Xinjiang ½ miscal silver pieces
	Yih, TD & Kreek, J de
	146
	15-16
	1995

	China - universal coin unifies empire
	Zell, T
	127
	8-10
	1990-1991

	China - Xinjiang, typology of silver ½ miscals,
	Yih, TD & Kreek, J de
	147 sup.
	1-8
	1996

	China – Zhi-zheng tong-bao cash coins of the Yuan dynasty
	Belyaev, V & Sidorovich, S
	188
	34-38
	2006

	China – Zhongguo Qianbi / China Numismatics (70, 71), summary of articles
	Wang, H
	167
	23-28
	2001

	China – Zhongguo Qianbi / China Numismatics Issues 72 & 73, summary of contents
	Wang, H.
	168
	17-21
	2001

	China – Zhongguo Qianbi/China Numismatics 72, 73, contents summary
	Wang, H
	173
	27-30
	2002

	China – Zhongguo Qianbi/China Numismatics 74, 75, contents summary
	Wang, H
	174
	28-33
	2003

	Chinese cash – XRF-analysis of some doubtful cash from Malaysia
	Yih, TD & J vd Kreek
	191
	37-40
	2007

	Chinese Turkestan – Data on coin finds from the Finnish Mannerheim expedition (1906-1908)
	Yih, TD
	186
	11-14
	2006

	Chingiz Khan - an unpublished dinar of the mint of Shum
	Adams, L & Warden, W Jr
	159
	7
	1999

	Chingizid – Newly discovered types of mid-13th century silver coins
	Belyaev, V & S. Sidorovich
	219
	8-14
	2014

	Chionites - who were they?
	Roger Wai San Doo
	155
	15-17
	1998

	Chittagong - the first trilingual Arakanese coin
	Robinson, M
	157
	17-18
	1998

	Cholas – A portrait coin of the Sangam age Cholas
	Pieper, W
	184
	12-13
	2005

	Christian symbols on Chagatayid coins
	Yih, TD
	150
	21-24
	1996

	Chudasama - copper coins, Gujarat
	Rajgor, D
	130
	7-8
	1991

	Cis-Sutlej States - two nazr coins
	Wiggins, K
	55
	4
	1978

	Cochin - copper coin
	Wiggins, K
	45
	1
	1976

	Coin weights – Additional examples of medieval Islamic copper-alloy weights
	Schultz, W
	222
	5-6
	2015

	Coinex 2006, Ahmadabad
	Anon
	187
	5
	2006

	Coinex Pune 2011
	Tandon, P
	210
	6-7
	2012

	Collections – Oriental coins in Germany
	Heidemann, S
	179
	5-9
	2004

	Cologne - ONS meeting 1994
	Ganske, N
	143
	1
	1995

	Cologne - ONS meeting 1998
	Ganske, N
	158
	1
	1998/1999

	Cologne – ONS meeting 1999
	Anon
	162
	1
	2000

	Cologne – ONS meeting 4 Nov. 2000
	Anon
	165
	2
	2000

	Cologne – ONS meeting November 2001
	Ganske, N
	170
	2
	2002

	Commagene – Numismatic evidence for dating its independence to 150 BC?
	Jakobsson, J
	215
	2-4
	2013

	Cooch Behar – Some rare coins of Lakshminarayana
	Rhodes, N
	196
	26-27
	2008

	Cooch Bihar – a potentially important coin
	Bose, S.K
	164
	29
	2000

	Cooch Bihar - minor denominations of Nara Narayana
	Rhodes, N
	125
	7
	1990

	Copenhagen - the Royal Collection of Coins and Medals
	Goron, S
	110
	3
	1988

	Countermark – An Islamic countermark reconsidered
	Qedar, S
	171
	24
	2002

	Countermark - Byzantine countermark on a follis of Theoupolis (Antioch
	Pavlou, P
	127
	5
	1990-1991

	Countermark – Mexican dollar stamped with a star, hammer and sickle
	Wang, Helen
	176
	18-19
	2003

	Countermark - Sino-Tibetan
	Rhodes, N
	53
	4
	1978

	Countermarked copper coin of Hissar
	Wiggins, K
	153
	12-13
	1997

	Countermarks – a large hoard of countermarked Ottoman coins
	Kofopoulos, S & Wilski, H
	162
	20
	2000

	Countermarks - a Tibetan counterstamp on a Spanish American coin?
	Bertsch, W
	139
	13
	1994

	Countermarks - A variant of the Fterounta countermark used in Mytilene
	MacKenzie, K.M.
	165
	14
	2000

	Countermarks - an early countermark of Babur (Mughal)
	Grossman, R
	133
	9
	1992

	Countermarks – Countermarking in seventh century Syria
	Schulze, W & A Goodwin
	183 suppl.
	23-56
	2005

	Countermarks - local use in Saudi Arabia
	Mitchiner, M
	158
	14-17
	1998/1999

	Countermarks - Mysore coins with “G.B.”
	Wiggins, K
	48
	4
	1977

	Countermarks – Some coins of the Safavid ruler, Tahmasp I, part 6
	Goron, S
	193
	34-36
	2007

	Countermarks – The countermarks of Klapados, Lesbos
	Wilski, H
	161
	10-11
	1999

	Counterstamps on Indian copper coin
	Wiggins, K
	151
	15-17
	1997

	Cowries - The use of Maldivian cowries as money according to an 18th century Portuguese Dictionary on world currencies
	Bertsch, W.
	165
	16-19
	2000

	Crimea – An altin of Shahin Giray, struck in the Baghcheserai mint
	MacKenzie, K.M.
	165
	13-14
	2000

	Cuddapah – 18th century coinage of the Cuddapah region
	Bhandare, S
	186
	29-42
	2006

	Damascus – Gold fragments of the 11th century found in the citadel
	Heidemann, S.
	175
	3
	2003

	Damascus - new light on an enigmatic Arab-Byzantine coin
	Goodwin, T
	157
	9
	1998

	Damascus - the coinage under the Umayyads 692-750
	Bates, M
	109
	5-6
	1987

	Dammas and Daniqs, and Abd-al-Malik
	Tye, R
	148
	7-10
	1996

	Danish East India Company - CH Biddulph - an unpublished catalogue of the coins of Tranquebar
	Jensen, UB
	159
	13-14
	1999

	Danish India - 200 years of second-hand Tranquebar coins
	Clauson-Kaas, J
	147
	14-15
	1996

	Darband – A dirham of the ruler of Darband, Maymun bin Ahmad
	Lebedev, V
	202
	11-12
	2010

	Datia – An impressive order of Datia state
	Rhodes, N
	195
	31
	2008

	Deccan - Isma’il Shah a precursor of the Bahmanid Sultans
	Goron, S
	71
	4
	1981

	Dehli – Sultans, a new mint for Ghiyath al-Din Balban (Lakhnur)
	Goron, S
	167
	16
	2001

	Dehli – Sultans: a billon coin of Muhammad bin Firuz
	Goron, S
	194
	47
	2008

	Dehli – Sultans: Muhammad bin Tughluq, a token tanka of Sunargaon
	Goron, S
	192
	24-25
	2007

	Dehli Coin Society exhibition 2007
	Anon
	193
	5
	2007

	Delhi - Sultans, a 14th century mule
	Deyell, J
	71
	3
	1981

	Delhi - Sultans, a copper coin of Tughluq of Deogir Fort
	Godbole, S & Goron, S
	141
	14
	1994

	Delhi - Sultans, gold horseman tanka of Muhammad bin Sam
	Senior, R
	129
	6
	1991

	Deogir Fort - copper coin of Tughluq
	Godbole, S & Goron, S
	141
	14
	1994

	Dera - Sikh mint
	Rai, J
	146
	10-12
	1995

	Devon Wreck - Moroccan hoard
	Porter, V
	154
	8-9
	1997

	Dhar - early copper coins
	Wiggins, K
	82-83
92-93
	2-3
3
	1983
1984

	Didda - some varieties of her coins (Kashmir)
	Rhodes, N
	142
	9-10
	1994

	Dihqans of Ilaq – a rare fals of 401 struck at Ilaq
	Fedorov, M
	162
	11-12
	2000

	Dionysopolis - Indo-Greek, copper coin
	Senior, R
	149
	6
	1996

	Duisburg - Köhler-Osbahr collection
	Althoff, R
	155
	4-5
	1998

	Durrani – A mohur of Mahmud Shah struck at Herat
	Smith, P
	191
	32
	2007

	Durrani - an unusual copper coin of Peshawar
	Wiggins, K
	111
	5
	1988

	Durrani – An unusual rupee of Peshawar
	Goron, S
	221
	47
	2014

	Durrani - hoard of coins from Muzaffarabad
	Rhodes, N
	158
	22
	1998/1999

	Durrani – Regnal years of Ahmad Shah and Taimur Shah
	DeShazo, A
	180, 182
	24-27; 24
	2004

	Durrani – Sahrind and Patiala at the time of Ahmad Shah Abdali
	Herrli, H
	215
	25-29
	2013

	Durrani – Some rupees of Dera
	SG
	203
	47-48
	2010

	Durrani – The coinage of Qaisar Shah
	Goron, S & R. Babar
	225
	35-36
	2015

	Dutch East India Company - Batavia cash coins
	Aelst, A van
	136
	10
	1993

	Dutch East India Company – Janannathpur: a mint-town of the Company
	Lingen, J
	161 supl.
	5-14
	1999

	Dutch East India Company – Paliakatten VOC rupees
	Lingen, J
	162
	24-26
	2000

	Dutch East Indies – Tin cash imitations from Palembang: genuine local imitations or modern counterfeits
	Yih, TD
	212
	32-36
	2012

	Dutch EIC - Japanese coins in southern Vietman and the Dutch EIC
	Aelst, A van
	109
	6-7
	1987

	Early Islamic – An unusual “standing caliph” fals
	Schindel, N
	228
	15-17
	2016

	East India Company - The coins of the Bombay Presidency: The transitional mints of the southern Maratha country
	Stevens, P
	183
	20-22
	2005

	East India Company – “Bombay Billies”, yet more observations
	Stevens, Paul & S. Bhandare
	176
	17-18
	2003

	East India Company – “Bombay Billies”: some corrections and further observations
	Stevens, P & S Bhandare
	174, 177
	27; 17-18
	2003

	East India Company – “Bombay Billys”, the British coinage for the Malabar coast – a reappraisal
	Bhandare, S & P Stevens
	172 supl.
	1-22
	2002

	East India Company - a new Benares mohur
	Senior, R
	137
	16
	1993

	East India Company – A new pattern pice from the Benares mint
	Stevens, P
	212
	30-31
	2012

	East India Company – A newly discovered copper ticket from Bengal
	Kathotia, IK
	188
	23
	2006

	East India Company - a note on the pice struck at Ahmadabad
	Wiggins, K
	73
	2
	1981

	East India Company – a takka of Garhwal
	Rhodes, N
	166
	17-18
	2001

	East India Company - a weight for Farrukhabad rupees of AD 1806-18
	Mitchiner, M
	65
	4
	1980

	East India Company – Bangalore: a new mint
	Bhandare, S
	164
	26-27
	2000

	East India Company – Bombay Billies - some observations concerning the paper in JONS 192
	Herrli, H
	193
	30-31
	2007

	East India Company – Bombay billy with the numeral 3?
	Stevens, P & S. Bhandare
	192
	35-37
	2007

	East India Company - Bombay pice struck over an Iranian coin
	Goron, S
	154
	22
	1997

	East India Company – Catalogue of the coins of the reformation of the coinage of Madras early 19th century
	Stevens, P
	185 supl.
	1-44
	2005

	East India Company – Coins of the Bombay Presidency
	Stevens, P
	180
	27-31
	2004

	East India Company – Coins of the Bombay Presidency: the mints of the northern district
	Stevens, P
	182
	25-32
	2005

	East India Company – Coins of the Ceded and Conquered Provinces of the Bengal Presidency
	Stevens, P
	188
	18-22
	2006

	East India Company – Copper pice of the Bombay Presidency – 1791-1794
	Stevens, P
	187
	37-43
	2006

	East India Company – Dr Stewart’s copper patterns for Bombay 1820-1821
	Stevens, P
	195
	31-35
	2008

	East India Company – Forgeries of currencies in the Indian subcontinent during EIC period
	Islam, Md. S.
	231
	21-24
	2018

	East India Company - mohur of Mumbai of Muhammad Shah
	Goron, S
	157
	15
	1998

	East India Company – One cash coins for the Madras Presidency or all that glitters is not gold but sometimes is
	Stevens, P
	219
	28-30
	2014

	East India Company – quarter mohur of Azimabad
	Bhandare, S
	205
	31
	2010

	East India Company – Rupees of Farrukhsiyar, the 1st official Mughal-style coinage of the Bombay Presidency
	Stevens, P
	191
	31-32
	2007

	East India Company – Secret marks on the coins of the Bengal Presidency
	Stevens, P
	205 supl.
	44-48
	2010

	East India Company - some coins issued for Benkulen
	Wiggins, K
	120
	7
	1989

	East India Company – Some observations on the copper coins issued for use in the Bengal Presidency
	Stevens, P
	193
	30
	2007

	East India Company – The “Anjengo” coinage of Bombay mint: lost and found
	Bhandare, S
	182
	32
	2005

	East India Company – The birth of the ‘new’ Bombay mint – Matthew Boulton’s pioneering contribution to the modernisation of Indian coiange
	Kalra, M
	222
	31-35
	2015

	East India Company – The coins of the Bombay Presidency: the Bankot mint
	Stevens, P
	179
	28-32
	2004

	East India Company – The coins of the Bombay Presidency: transitional mints of the Deccan
	Stevens, P
	181
	24-30
	2004

	East India Company – The coins of the ceded and conquered provinces of the Bengal Presidency: the Farrukhabad mint
	Stevens, P
	190
	37-43
	2007

	East India Company – The coins of the ceded and conquered provinces of the Bengal Presidency – copper pice of Agra
	Stevens, P
	196
	34
	2008

	East India Company – The coins of the ceded and conquered provinces of the Bengal Presidency – Saugor and related mints
	Stevens, P
	199
	29-36
	2009

	East India Company – The Company’s crown, an unrealised proposal
	Stevens, P
	186
	42-43
	2006

	East India Company – The early years of the Calcutta mint, 1757-1765
	Stevens, Dr P
	107
	37-47
	2008

	East India Company – The elusive Madras Arkot rupee of Muhammad Shah
	Stevens, P
	200
	52
	2009

	East India Company - the first copper coins for Bengal
	Rhodes, N
	159
	15-16
	1999

	East India Company – The introduction of machine-made copper coins into the Bombay Presidency – the challenge of local mints
	Stevens, Dr P
	221
	37-41
	2014

	East India Company – Two unusual coins
	Wiggins, K
	161
	19-20
	1999

	East India Company – Ways and by-ways of Indian numismatics: aspects of money circulation in the Bengal and Madras Presidencies
	Herrli, H
	214
	20-25
	2013

	East India Company: Some unlisted coins of the Bengal Presidency
	Tandon, P
	194
	37-38
	2008

	East Indian Company: Bombay Presidency – Copper coinage at Dholarah and its circulatory context: a study in ‘Kachchafication’
	Bhandare, S & P. Stevens
	213
	17-22
	2012

	Egridir - undated copper coin of Mehmet II
	MacKenzie, K
	151
	7-8
	1997

	Egypt – Copper coinage in the 7th century AD, some critical remarks
	Metlich, M and N Schindel
	179
	11-15
	2004

	Egypt - striking of large silver coins in 18th century
	Lachman, S
	47
	1-2
	1977

	Egyptian National Library, Electronic Catalogue
	Kolbas, J
	227
	1
	2016

	Elegis – The mint of Elegis (“Alagir”) and its location
	Akopyan, A
	188
	6-10
	2006

	Elichpur - mohur of Shah Alam I, Mughal
	Goron, S
	157
	15
	1998

	Enigmatic Bean
	Schuster, W
	151
	18
	1997

	Epander
	Senior, R
	160
	14
	1999

	Ephthalite - two unusual coins
	Senior, R & Mirza, S
	149
	6-7
	1996

	Erich – Ancient India: Kings, commanders and a minister
	Bhandare, S.
	175
	11-17
	2003

	Eukratides – drachm
	Senior, R
	161
	15
	1999

	Exhibition – Iran before Islam: religion and propaganda at the BM
	Tyler-Smith, S
	186
	
	2006

	Farrukhabad - a weight for rupees of 1806-1818
	Mitchiner, M
	65
	4
	1980

	Farrukhnagar - rupee of Farrukhsiyar, Mughal
	Goron, S
	94-95
	4-5
	1985

	Farrukhsiyar - Mughal, a 1/8 rupee of Ujjain
	Goron, S
	105
	8
	1987

	Farrukhsiyar – Mughal, a half rupee of Junagarh
	Timmermann, F
	167
	32
	2001

	Farrukhsiyar - Mughal, a1/8 and 1/16 rupee of Masulipatnam
	Groenendijk, H
	109
	4
	1987

	Farrukhsiyar - Mughal, half rupee of Shahjahanabad
	Timmermann, F
	152
	9
	1997

	Farrukhsiyar - Mughal, rupee of Baramati
	Senior, R
	135
	6
	1993

	Farrukhsiyar - Mughal, rupee of Farrukhnagar
	Goron, S
	94-95
	4-5
	1985

	Farrukhsiyar - Nazarana rupee of Akbarabad; gold mohur and fractions of Murshidabad
	Bhandare, S
	205
	27-28
	2010

	Farrukhsiyar – Rupees of the Bombay Presidency
	Stevens, P
	191
	31-32
	2007

	Fas - an new name on coins of Fas - Ma’n ben ‘Abd al-‘Aziz
	Saenz-Diez, J
	107
	7
	1987

	Fath Shah - Sultan of Bengal, an unusual tanka
	Goron, S
	53
	4
	1978

	Fathabad - a copper coin of Akbar, Mughal
	Goron, S
	104
	6
	1987

	Fatimid – Their coins of Multan
	Akbar, M. & B.A. Baig
	202
	26
	2010

	Filose, Jean-Baptiste – Making the most in ‘troubled times’; his coinage
	Bhandare, S
	198
	16-38
	2008

	Firuzgarh - rupee of Jahandar, Mughal
	Goron, S
	94-95
	4
	1985

	Fitzwilliam Museum - Cambridge, Indian coin study day
	Goron, S
	156
	2
	1998

	Fitzwilliam Museum - Cambridge, oriental initiatives
	Blackburn, M
	155
	3
	1998

	Forgeries - a double brockage forgery from Nepal
	Rhodes, N
	135
	8
	1993

	Forgeries - Indian punchmarked coins
	Hardaker, T
	111
	4-5
	1988

	Forgeries - Islamic gold coins
	Mitchiner, M
	71, 72
	1; 1
	1981

	Forgeries - rare Islamic dinars
	Mitchiner, M
	64
	1
	1980

	Forgeries - recent Indian fabrication of Rajasthani coins
	Herrli, H
	124
	5-7
	1990

	Forgeries - Sikkim, Tibet, Jaipur
	Various
	50
	1
	1977

	Forgeries - Sino-Tibetan “Lukuan” rupee
	Gabrisch, K
	75
	1
	1981

	Forgeries - some forgeries from Bangkok
	Mitchiner, M
	61
	1
	1979

	Forgeries - some forgeries of the Sikkim paisa
	Rhodes, N; Semans, S
	49, 50
	4; 1
	1977

	Forgeries - some modern forgeries of Tibetan coins
	Bertsch, W
	157
	18-20
	1998

	Forgeries - some modern silver forgeries of Burma coins
	Mitchiner, M
	125
	8
	1990

	Forgeries - Spanish Islamic coins
	Mitchiner, M
	57
	1
	1978

	Forgeries - spurious Goanese Xerafins of 1650
	Wiggins, K
	136
	9
	1993

	Forgeries - the appearance on the market of fake stags-head taels
	Thierry, F
	141; 142
	17; 13-14
	1994

	Forgeries - Tibetan copper coins from northern India
	Bertsch, W
	126
	6-7
	1990

	Forgeries - two forgeries of punchmarked coins from India
	Hirano, S
	159
	10-11
	1999

	Forgeries - various
	Various
	79
	1
	1982

	Francine Tissot celebration at the British Museum
	Bhandare, S.
	165
	4-5
	2000

	French India - double rupees struck at Pondicherry
	Mitchiner, M
	74
	4
	1981

	French India – Some coins from the David Fore collection
	Goron, S
	216
	39-40
	2013

	French Indo-China - a puzzling coin
	Pieratt, J
	107
	8
	1987

	French Indo-China - the 1920 fiasco crisis
	Pieratt, J
	108
	8
	1987

	French Indochina - the appearance on the market of fake stags-head taels
	Thierry, F; Semans, S
	141, 142
	17; 13-14
	1994

	French Indochina - the silver taels of the Douanes et Régies d’Indochine
	Thierry, F
	143
	16
	1995

	Fukien - a small hoard of Hsien Feng cash
	Oxford, D
	145
	11
	1995

	Gakhar – a rupee of Muqarrab Khan
	Tareen, H
	189
	12-13
	2006

	Gakhars – “Between Attock and Jhelum, Muqarrab is king
	Tareen, H
	187
	33-35
	2006

	Gakkars - copper coinage
	Deyell, J
	80
	1-2
	1982

	Ganja – Ganja coins of Georgian types, AH 1200-1205
	Akopyan, A
	197 supl.
	47-52
	2008

	Ganja Khanate – New data on the copper coinage; coin of AH 1187
	Paghava, I
	228
	27-28
	2016

	Garhwal - a hoard of timashas
	Rhodes, N
	127
	6-7
	1990-1991

	Garhwal - a silver timasha of Pradip Shah
	Rhodes, N
	121
	5-6
	1989

	Garhwal – a takka struck in the name of the East India Company
	Rhodes, N
	166
	17-18
	2001

	Garhwal – Some new silver coins of Fath Shah
	Rhodes, N
	161 supl.
	21
	1999

	Garhwal - the gold coins of Sudarshan Shah of Tehri Garhwal
	Rhodes, N
Wiggins, K; Handa D
	134
135, 137
	7-8
7; 5
	1992
1993

	Garhwal – The silver rupees of Fath Shah revisited
	Bhandare, S
	221
	34-36
	2014

	Garhwal: A note on the copper mint
	Rhodes, N
	177
	20
	2003

	Ge’ez legends on Axumite coins
	West, V
	159
	5-6
	1999

	Geldmuseum Utrecht – problems
	Lingen, J et alii
	210
	7-8
	2012

	Genghis Khan - gold dinar hoard
	Spengler, W
	147
	16-18
	1996

	Genoa - some Latin-Arabic coins struck at Caffa
	Mitchiner, M
	50
	3
	1977

	Genoese-Tartar coinage of Caffa and Krim: a small hoard of silver aspers
	Mitchiner, M
	212
	18-21
	2012

	Georgia – A Christian copper coin type from medieval Caucasus revisited: an issue of Davit IV, The Builder, of Georgia
	Paghava, I & G. Gabashvili
	225
	24-25
	2015

	Georgia – A civic copper coin of Tiflis mint (Kartli, Georgia) depicting a stag: when was it struck
	Gabashvili, G, I. Paghava & G. Gogava
	222
	14-16
	2015

	Georgia – A group of unusual sirma abazis: did analysis
	Paghava, I & G Bebia
	197 supl.
	6-12
	2008

	Georgia – A low-weight copper coin with geometrical design struck at Zagemi
	Gabashvili, G, I. Paghava & G. Gogava
	222
	16-17
	2015

	Georgia – A new 4-line reverse variety of the 6-rosette irregular-shaped copper coins of Queen Tamar
	Paghava, I
	189
	5-8
	2006

	Georgia – A new coin type of Dimitry I
	Turkia, S & I. Paghava
	200
	9-12
	2009

	Georgia – A new coin type of Dimitry I, King of Georgia: addendum
	Paghava, I, Turkia, S & G Zlobin
	207
	13-14
	2011

	Georgia – A new variety of the no-cross silver coins of Davit IV
	Paghava, I & D Patsia
	198
	45-47
	2008

	Georgia – A newly discovered variety of countermark of the 12-13th centuries and its place in the classification of Georgian countermarks
	Gogava, G
	210
	13-17
	2012

	Georgia – A series of peculiar minor denomination Sirma coins: modern fakes or contemporary imitations?
	Paghava, I
	197 supl.
	20-27
	2008

	Georgia – An irregular copper coin of Queen Tamari of Georgia with no wreath of rosettes
	Paghava, I
	222
	46-47
	2015

	Georgia – Avkht’ang IV, king of Georgia: monetary reform
	Paghava, I & G. Gogava
	222
	11-14
	2015

	Georgia – Countermarking of copper coins in late 18th century Georgia
	Paghava, I, Lobzhanidze, G & S Turkia
	197 supl.
	38-46
	2008

	Georgia – Georgian-Byzantine type coins of Giorgi II and Davit IV: new specimens
	Paghava, I & R. Spanderashvili
	216
	21-23
	2013

	Georgia – Georgian-Hulagid Christian coinage: a new denomination (?) in the name of Abagha
	Paghava, I & I. Myasnikov
	2014
	47-48
	2014

	Georgia – Georgian-Hulagid Christian dirhems
	Mitchiner, M
	201
	28-29
	2009

	Georgia – Jalal al-Din Mangubarni’s copper coin without marginal legend
	Paghava, I, S. Turkia & G. Lobzhanidze
	192
	4-6
	2007

	Georgia – Jalal al-Din Mangubarni’s copper coin without marginal legend: an addendum
	Turkia, S, I Paghava, A Kesmedzhi
	194
	7-8
	2008

	Georgia – More about the very rare Georgian coins from Megrelia with the mintname Dadiyan
	Akopyan, A
	226
	9-11
	2016

	Georgia – Rendering the name of Heraclius II
	Gabashvili, G
	214
	18-20
	2013

	Georgia – Silver coinage issued at “Kakhed” in the kingdom of K’akheti
	Paghava, I & G. Gabashvili
	223
	20-21
	2015

	Georgia – Star in lieu of cross: notes on the early Georgian-Khulagid Christian dirhems
	Paghava, I, Gvindjilia Z & S Kudin
	196
	7-15
	2008

	Georgia – The date on the 8-rosette etc coins of Queen Tamar
	Turkhia, S & I Paghava
	183
	4-5
	2005

	Georgia – The Diskhashkho hoard of Georgian-Hulagid Christian dirhams
	Paghava, I, Spanderashvili R & S. Parkosadze
	201
	19-27
	2009

	Georgia – The earliest date for the kingdom of K’akheti silver issues of the 16th century
	Paghava, I & K. Bennett
	225
	25-26
	2015

	Georgia – The first record on countermarking the silver coins in the Kingdom of Kakheti
	Gogava, G
	230
	29-31
	2017

	Georgia – The Indian summer of Georgian statehood: political and economic outlines of Kartl-Kakheti history, 1744-1801
	Paghava, I
	197 supl.
	1-5
	2008

	Georgia – The minting of gold shauris in 18th century Georgia: monetary evidence
	Paghava, I
	204
	15-17
	2010

	Georgia – The start of sirma coinage: the sirma abazi of AH “1166” and its dating
	Turkia, S & I Paghava
	197 supl.
	28-32
	2008

	Georgia – The yellow metal coins ascribed to Erekle II and the fate of Georgian dies of the 17th – 18th centuries
	Paghava, I
	197 supl.
	33-37
	2008

	Georgia - two dirhems struck by David at Tiflis in 651
	Mitchiner, M
	89
	4
	1984

	Georgia – Variations in the composition and arrangement of dates on Sirma coins: approach to die analysis
	Paghava, I
	197 supl.
	13-16
	2008

	Georgia/Armenia – The cross motif on Tiflis, Ganja, Nakhjawan and Tabriz coins minted in AH 1181-1190
	Paghava, I & S Turkia
	197 supl.
	17-19
	2008

	Georgian-Hulagid - An unusual dirham of Abaqa
	Bennett, K
	215
	11-12
	2013

	Germany – Collections of oriental coins
	Heidemann, S
	179
	5-9
	2004

	Ghaznavid – a copy of a 419 AH presentation dinar
	Kalinin, V & Nastich, V
	164
	22-23
	2000

	Ghaznavid – A victory dinar of the last Ghaznavid ruler, Khusru Malik
	RA Sohail Khan & Riaz Babur
	222
	19-22
	2015

	Ghaznavid – An unpublished dinar of Qumm
	Kalinin, V & V Kleschinov
	183
	9
	2005

	Ghaznavid – Coins of al-Hind
	Sohail Khan & R. Babur
	221
	27-30
	2014

	Ghaznavid – Islamic coins from a Hindu temple (Kashmir Smast): re-evaluating Ghaznavidpolicy towards Hindu sacred sites. (Hofstra seminar)
	Ziad, W
	209
	7
	2011

	Ghaznavid - some Samanid and Ghaznavid dirhams from the last years of the 10th century
	Holst, G
	134
	4-5
	1992

	Ghaznavid - the metrology of Ghaznavid silver coinage
	Tye, R
	136
	5-7
	1993

	Ghaznavid – The vision of Mahmud of Ghazna and his bilingual dirhams of Lahore
	Sohail Khan, RA & R. Babar
	225
	32-35
	2015

	Ghorahghat – Shah Jahan I, half rupee, Mughal
	Bhandare, S
	172
	21
	2002

	Ghorid – Rare historical coins of Mu‘iz al-Din Muhammad bin Sam
	Sohail Khan
	191
	27-28
	2007

	Giray Khans - An altin of Shahin Giray, struck in the Baghcheserai mint
	MacKenzie, K.M.
	165
	13-14
	2000

	Girvan Yuddha of Nepal - coins struck in Almora
	Wiggins, K
	99
	3
	1985-1986

	Göbl, Prof. Robert - obituary
	Anon
	155
	6-7
	1998

	Gohad – The ranas of Gohad and their occupations of Gwalior Fort: a numismatic perspective
	Tabor, B
	196
	27-34
	2008

	Golden Horde - an unknown Khan, Uljaytimur
	Nastich, V
	154
	14-15
	1997

	Gosaba rupee and Sir Daniel Hamilton
	Chowdhury, V
	164
	29-30
	2000

	Guangxi Mint - during Qian Long
	Hartill, D
	130
	9-10
	1991

	Gujarat – A small hoard of Chinese cash found in Gujarat
	Mitchener, M
	196
	41-45
	2008

	Gujarat - copper coins of the Chudasama dynasty
	Rajgor, D
	130
	7-8
	1991

	Gujarat - Sultans, a second tanka of Muzaffar I
	Deyell, J
	58
	3
	1979

	Gujarat - Sultans, earliest dated coin of Ahmad I
	Goron, S
	131
	6
	1991-1992

	Gujarat - Sultans, silver tanka of Muzaffar I
	Lingen, J
	49
	2
	1977

	Gujarat – Sultans: a recently discovered adli of Ahmad I
	Bhandare, S
	207
	31-34
	2011

	Gulshanabad - Nasik, copper coin
	Lingen, J
	152
	9-10
	1997

	Gupta - a hoard of lead coins
	Moller, J; Mitchiner, M
	57
	1-2
	1978

	Gupta – A new type and variety in coins of Skandagupta
	Kumar, S & E. Raven
	210
	24-26
	2012

	Gupta - a rare gold stater of Prakasaditya
	Jaria, K
	92-93
	6
	1984

	Gupta – First silver coin of King Ghatotkachagupta
	Singh, K.
	232
	25-26
	2018

	Gupta – new coin varieties
	Kumar, S
	164
	23-25
	2000

	Gupta – Rewriting Gupta genealogy
	Kumar, S
	215
	23-25
	2013

	Gupta - Samudragupta’s king-and-queen type coins in the patterning of early Gupta coin designs
	Raven, E
	205 supl.
	31-39
	2010

	Gupta – The differences between the Ashvamedhas of Samudragupta and Kumaragputa I as highlighted on their Ashvamedha coinage
	Kalra, M
	211
	14-18
	2012

	Gupta – The lion conqueror type of Kumaragupta I
	Tandon, P
	212
	22-23
	2012

	Gupta – The Murshidabad hoard of Gupta coins
	Karan Singh
	221
	22-25
	2014

	Gupta – The question of a standard v. a javelin v. a Rajadanda on Gupta dynasty gold coins
	Kumar, S
	227
	14-17
	2016

	Gupta - two new gold staters
	Jaria, K
	85-86
	1
	1983

	Guptas – New discoveries and varieties
	Kumar, S
	204
	21-22
	2010

	Gwalior - a gold coin struck at Lashkar
	Timmermann, F
	101
	4
	1986

	Gwalior - mohur of Daulat Rao
	Kulkarni, P
	110
	5
	1988

	Hadrian - a Roman die found at Karur
	Mitchiner, M
	156
	18-19
	1998

	Hafsid – A Hafsid hoard of square coins
	Hohertz, H.E
	208
	15-18
	2011

	Hafsid - notes on two fractional dinars of abu Faris ‘Abd al-Aziz II
	Ibrahim, T
	117
	4
	1989

	Haidar Ali - fanams from Malabar
	Wiggins, K
	134
	6-7
	1992

	Hajatria - son of the Satrap Kharaosta
	Senior, R
	152
	7-9
	1997

	Hakodate - Japan, porcelain tokens
	Wang, H & Ohkubo, T
	151
	18
	1997

	Harat (Herat) – An unpublished Umayyad dirham, 80h, with Pahlawi mint-name
	Lloyd, S
	179
	32
	2004

	Hardwar – a new mint for the copper coinage of Akbar
	Bhandare, S
	178
	27-28
	2004

	Hardwar - coins struck by the pretender Muhammad Akbar
	Goron, S & Wiggins, K
	106
	8
	1987

	Harikela – A mysterious type of silver coin in the name of Lila Varaha
	Bose, S K & M C Nakhat
	226
	19-20
	2016

	Harikela - smaller denomination coins
	Chowdhury, V
	157
	16-17
	1998

	Hashimid - A dirham of the ruler of Darband, Maymun bin Ahmad
	Lebedev, V
	202
	11-12
	2010

	Hazarsap b. Banghir
	Jafar, Y.
	197
	20-21
	2008

	Hejaz - local use of countermarks
	Mitchiner, M
	158
	14-17
	1998/1999

	Hephthalite – An unpublished drachm
	Timmermann, F
	169
	30
	2001

	Hermaios – a Graeco-Scythian?
	Senior, R
	161
	17
	1999

	Hims - Arab-Byzantine coinage
	Oddy, A
	109
	6
	1987

	Hims - early Islamic coinage
	Oddy, WA
	124
	4-5
	1990

	Hims - new varieties of the Arab-Byzantine coinage
	Oddy, WA
	137
	9
	1993

	Hissar - countermarked copper coin
	Wiggins, K
	153
	12-13
	1997

	Hofstra seminar in memoriam Boris Kochnev on early Iranian & Central Asian numismatics, various contributors, 2011
	Bates, M (ed.)
	209
	5-9
	2011

	Humayun – Mughal, a rare shahrukhi (963)
	Timmermann, F
	167
	16
	2001

	Humayun - Mughal, half dirhem of Qandahar
	Goron, S
	104
	5
	1987

	Humayun - Mughal, last shahrukhi of reign
	Falcke, G
	151
	14
	1997

	Humayun - Mughal, vassalage coinage
	Aman ur Rahman
	114
	7-8
	1988

	Humayun – The Mughal interlude in Bengal: a new date
	Goron, S
	192
	25
	2007

	Hun – Abhimanyu: a newly identified Hun king
	Tandon, P
	225
	29-30
	2015

	Huns – Notes on the evolution of Alchon coins
	Tandon, P
	216
	24-34
	2013

	Husain Shah - Sultan of Bengal, and his victory over Kamata
	Rhodes, N
	66
	4
	1980

	Hyderabad - Amravati - an unnoticed mint of the Nizams
	Kulkarni, P
	107
	6
	1987

	Hyderabad - date list of gold coins
	Gupta, P
	48
	2-3
	1977

	Hyderabad - introduction of machine-struck coinage
	Lingen, J
	153
	13-19
	1997

	Hyderabad - the “92” mystery
	Holmes, A
	155
	21
	1998

	Hyderabad, Nizams – Coinage of the Nizams of Hyderabad – new discoveries and reattributions (Nanded, Kandhar, Bidar, Zafarabad, Amarchinta, Mushirabad, Kalyan, Tahniyatnagar, Imamnagar, Qamarnagar, Parenda)
	Bhandare, S
	210
	26-38
	2012

	Ibrahim Shah - Sultan of Jaunpur, a clearly dated silver tanka
	Goron, S
	141
	16
	1994

	ICOMON Congress, Stavanger
	Anon
	144
	3
	1995

	Idrisid – A note on the Idrisid fulus struck by Rashid b. Qadim
	Liétard, L & Benchekroun, C.T.
	227
	23-24
	2016

	Ilaq – a rare fals of 401 AH
	Fedorov, M
	162
	11-13
	2000

	Ildegizid – A dinar of Amir Amiran ‘Umar [article superceded, see JONS199]
	Akopyan, A & F. Mosanef
	198
	6-8
	2008

	Ildegizid – A small hoard of Ildegizid period coins
	Akopyan, A & B Sahakyan
	199
	10-11
	2009

	Ildegizid – circulation of coins of Muhammad Jahan Pahlavan in Armenia
	Vardamian, A
	163
	6-7
	2000

	Ilkhanid – A posthumous six dirham coin of Sultan Uljaytu Khudabanda
	Tareen, H
	190
	20-21
	2007

	Ilkhanid – Coins of Abul Sa‘id (Hofstra seminar)
	Akkaya, N
	209
	8-9
	2011

	Ilkhans – A new copper coins type of Abu Sa‘id from Georgia (with Georgian countermarks?)
	Paghava, I, Spanderashvili, R & S. Turkia
	211
	19-22
	2012

	India – A british Indian copper trial piece
	Rhodes, N & I Kathotia
	199
	36-37
	2009

	India – A copper coin of Tarpatri mint
	Tabor, B
	190
	24
	2007

	India – Alamparai: a mint for Arcot rupees
	Brockmeier, J
	194
	34-36
	2008

	India – Barsana: another new mint for the fish pasias of the Doab
	Tabor, B
	198
	15-16
	2008

	India - Chupperbund counterfeiters
	Kulkarni, P
	90-91
	8
	1984

	India – Dehli sultans: a fractional al-Hakim billon coin of Muhammad b Tughluq
	Cawser, G
	198
	14
	2008

	India - Filose, Jean-Baptiste – Making the most in ‘troubled times’; his coinage
	Bhandare, S
	198
	16-38
	2008

	India – Important coins in the Kunshistorisches Museum, Vienna
	Bhandare, S
	205
	22-33
	2010

	India – Modern Indian medals of the Bohras
	Mitchiner, M
	200
	54-59
	2009

	India – Sultanates: a fractional al-Hakim billon coin of Muhammad b Tughluq
	Cawser, G
	198
	14
	2008

	India – Sultanates: additions etc to Coins of the Indian Sultanates, 1
	Goron, S
	169
	24-25
	2001

	India – Sultanates: additions to Coins of the Indian Sultanates III
	Goron, S
	171
	19-20
	2002

	India – Sultanates: additions to Coins of the Indian Sultanates, IV
	Goron, S
	172
	19
	2002

	India – Sultanates: additions to Coins of the Indian Sultanates, V
	Goron, S
	174
	26-27
	2003

	India – Sultanates: additions to Coins of the Indian Sultanates, VI
	Goron, S
	175
	17
	2003

	India – Sultanates: additions to Coins of the Indian Sultanates, VII
	Goron, S
	176
	16
	2003

	India – Sultanates: additions to Coins of the Indian Sultanates, II
	Goron, S.L.
	170
	27-29
	2002

	India – Sultanates: Sher Shah Sur: prince of moneyors
	Khan, S.A
	178
	21-27
	2004

	India – Sultans of Bengal, some tankas
	Stevens, P & S Goron
	198
	14-15
	2008

	India – The coins of the Bombay Presidency: the Bankot mint
	Stevens, P
	179
	28-32
	2004

	India – The Pune hoard of gold coins
	Bankar, A & S Bhandare
	199
	20-29
	2009

	India – Undiscovered Indian coins
	Herrli, H.
	206
	32-34
	2011

	India – XV South Indian Numismatic Society Conference 2005
	Mears, B
	183
	1-2
	2005

	India and Pakistan – Two small gold items from the sub-continent
	Lingen, J
	174
	27-28
	2003

	India states – Chhota Udaipur paisa overstruck on a European copper
	Lampinen, P
	178
	46
	2004

	India, British - The intoduction of the 1835 quarter annas (pice) as part of the uniform coinage of British India
	Stevens, Dr P
	189
	22-29
	2006

	India, British - When is a forgery not a forgery?
	Stevens, P
	103
	4
	1986

	India, early medieval – More early medieval silver portrait coins of the Yashaaditya series
	Tandon, P
	195
	17-23
	2008

	India, South – Chiuli fanams of Ramnad
	Mears, B
	189
	13-15
	2006

	India, South - Too many Raghunathas: Vijaya Ragunatha legend on coins of Tanjore and Pudukkottai
	Mears, B
	189
	15-16
	2006

	India: Mediaeval – Gold coins of Mayindeva – a new ruler in 13th century Goa
	Bhandare, S
	211
	43-44
	2012

	India: Mewar – A new copper coin of Kumbhalgarh, Mewar
	Jain, S.
	230
	34-35
	2017

	India: Sultanates – a silver tanka of Bengal sultan ‘Ala al-Din Husain Shah, countermarked with the title of.. a revenue official?
	Deyell, J
	211
	45
	2012

	Indian states – “Two lacs of Bharatpur and Bindrabund rupees and 15 bags of copper pyce, captured at Dig on Christmas Eve 1804”
	Lucassen, J & J. Lingen
	214
	24-32
	2014

	Indian states – A nazarana mohur of Karauli
	Lingen, J
	202
	40
	2010

	Indian states - A new gold half mohur of Bharatha Simha
	Rhodes, N
	200
	63
	2009

	Indian states – A new mint for the Kotah & Jhalawar: Qila‘ Shahabad
	Jain, P
	204
	24-25
	2010

	Indian states – A rupee of Bajranggarh in the name of Ajit Singh
	Bhandare, S
	173
	20-21
	2002

	Indian states - A speculative catalogue of some Ratlam coins
	Tabor, B
	206
	20-27
	2011

	Indian states – An impressive order of Datia state
	Rhodes, N
	195
	31
	2008

	Indian states – An ususual uniface takka of Bharatpur state
	Tabor, B
	194
	34
	2008

	Indian states - Bhaunagar, also a mint for gold and silver?
	Lingen, J
	200
	52-54
	2009

	Indian states – Coinage of the Habshi rulers of Janjira
	Bhandare, S
	178
	28-35
	2004

	Indian States – Innovations in Travancore coinage: Lakshmi Varahan – Parvathy Mohur – Parvathy Rupa
	Sarasan, B
	222
	28-31
	2015

	Indian states – Kaman and Kosi – two post-Mughal mints in the Braj region
	Bhandare, S
	193
	21-24
	2007

	Indian States – Kutch, a silver tanka of Rao Shri Khengarji I
	Lingen, J
	224
	31-33
	2015

	Indian states – More Sindhia copper coins of Bhilsa mint
	Tabor, B
	202
	41-43
	2010

	Indian states – Orchha zodiac rupees revisited
	Deyell, J
	227
	29-30
	2016

	Indian states – Some copper coins of Kutch and Baroda
	Wiggins, K
	161
	20-21
	1999

	Indian states – Some enigmatic Cis-Sutlej states rupees and their attribution
	Bhandare, S.
	228
	28-30
	2016

	Indian states – Some unusual coins of Ranbir Singh, Dogra ruler of Kashmir
	Rhodes, N
	204
	23-24
	2010

	Indian states - The ‘Kachcha pice’ of late 18th and 19th century Malwa
	Tabor, B
	203
	16-37
	2010

	Indian states – The coinage of Panna
	Tabor, B
	183
	15-20
	2005

	Indian states – The coinage of Panna, continued from Newsletter 183
	Tabor, B
	193
	31-32
	2007

	Indian states – The coins of Ratlam state, 1773-1857, part 1
	Tabor, B
	205
	35-39
	2010

	Indian states – The minor mints of Bhopal state and their coinage
	Tabor, B
	195
	24-31
	2008

	Indian states - The ranas of Gohad and their occupations of Gwalior Fort: a numismatic perspective
	Tabar, B
	196
	27-34
	2008

	Indian states – Theories of “Kachcha-ness”
	Tabor, B
	205
	33-35
	2010

	Indian states – Two more uniface copper coins of Bhopal
	Tabor, B
	202
	43
	2010

	Indian Sultanates - A hoard of copper coins of the Kashmir Sultans
	Rhodes, N
	183
	9-11
	2005

	Indian Sultanates – A religious coins of Jalal al-Din Fath Shah of Bengal
	Iftekhar Alam
	173
	19-20
	2002

	Indian Sultanates – a surprising date of Fakhr al-Din Mubarak of Bengal
	Nasir, N.
	175
	17-18
	2003

	Indian Sultanates - New coins of Malwa sultans: wedding of poetry and architect
	Kulkarni, PP
	183
	11-14
	2005

	Indian Sultanates – Some coins of Iltutmish
	Goron, S & P. Stevens
	200
	63-64
	2009

	Indian Sultanates – Some recently discovered coins of the Sultans of Madura, Gujarat (and Khandesh)
	Bhandare, S
	207
	31-34
	2011

	Indo Scythian - The Indo-Greek and Indo-Scythian king sequences in the second and first centuries BC
	Senior, R
	179 suppl.
	1-24
	2004

	Indo-Dutch – a triple fanam of Negapatnam (?); Kali fanams with Arabic inscriptions on the reverse
	Bhandare, S
	205
	29-30
	2010

	Indo-French – a pagoda of Porto Novo type
	Bhandare, S
	205
	30
	2010

	Indo-Greek – A few more discoveries
	Senior, R
	195
	14-17
	2008

	Indo-Greek – A few more unpublished coins
	Senior, R
	192
	20-21
	2007

	Indo-Greek – A flood of fake Bactrian coins
	Bracey, R
	196
	2-5
	2008

	Indo-Greek – A new coin of Amyntas and some Apollophanes forgeries
	Tandon, P
	231
	5-7
	2018

	Indo-Greek - a new mint monogram on a rare Eukratides drachm
	Senior, R
	128
	5
	1991

	Indo-Greek – A note on some interesting coins
	Bopearachchi, O
	205
	19-21
	2010

	Indo-Greek - a unique tetradrachm of Zeionises?
	Senior, R
	129
	6
	1991

	Indo-Greek - an important new coin of Apollodotus II
	Senior, R
	106
	6
	1987

	Indo-Greek – Antimachos of Bactria: coins, documents and eras
	Wilson, LM
	194
	20-22
	2008

	Indo-Greek – Attic coinage and the reign of King Menander
	Wilson, LM
	187
	44-46
	2006

	Indo-Greek - copper coin of Dionysopolis
	Senior, R
	149
	6
	1996

	Indo-Greek – Copper imitations of Indo-Greek drachms from Swat
	Ziad, W
	181
	20-21
	2004

	Indo-Greek – Dating King Menander relative to Eukratides I
	Wilson, L.M.
	174
	24-25
	2003

	Indo-Greek – Demetrios I of Bactria and the ‘Greek Era’
	Wilson, L.M.
	178
	48
	2004

	Indo-Greek – Demetrios II of Bactria and hoards from Ai Khanoum
	Wilson, LM
	180
	12-13
	2004

	Indo-Greek – Diomedes overstruck by Agathocleia
	Bopearachchi, O
	172
	13-14
	2002

	Indo-Greek - enigmatic gold coin
	Senior, R
	158
	17
	1998/1999

	Indo-Greek – first and second Heliocles II / Hermaios overstrikes
	Macdonald, D
	163
	21-22
	2000

	Indo-Greek - From Demetrios I to Demetrios III, the “King of the Indians”
	Wilson, LM
	201
	5-9
	2009

	Indo-Greek – Gandhara and Indo-Greek fantasy coins
	Loeschner, H
	207
	29
	2011

	Indo-Greek - Indian Brahman on a coin of Telephus
	Bopearachchi, O
	145
	8-9
	1995

	Indo-Greek – Indo-Greek chronology c.200-145
	Jabobsson, J
	198
	8-12
	2008

	Indo-Greek – King Demetrios of India and Eukratides of Bactria
	Wilson, L.M.
	174
	17-24
	2003

	Indo-Greek – Late issues and sequences
	Senior, R.C.
	232
	4-10
	2018

	Indo-Greek – more coins
	Senior, R.
	175
	9-11
	2003

	Indo-Greek - overstrike
	Senior, R
	151
	10
	1997

	Indo-Greek - overstrike, Menander versus Zoilos
	Senior, R
	150
	12
	1996

	Indo-Greek - overstruck and double-struck
	Bopearachchi, O & W. Pieper
	178
	20
	2004

	Indo-Greek - overstruck copper coin
	Senior, R & Mirza, S
	149
	5
	1996

	Indo-Greek - overstruck copper coin, problematic
	MacDonald, D
	150
	11-12
	1996

	Indo-Greek – Ramblings and novelties
	Senior, R
	161
	15-18
	1999

	Indo-Greek – Re-dating Eukradites I relative to Mithradates I
	Wilson, LM & G Assar
	191
	24-25
	2007

	Indo-Greek – Relations between the Indo-Greek kings after Menander
	Jakobsson, J
	191
	25-27
	2007

	Indo-Greek – Relations between the Indo-Greek kings after Menander, part 2
	Jakobsson, J
	193
	8-12
	2007

	Indo-Greek – Relationships between the Indo-Greek kings after Menander: part 3
	Jakobsson, J
	224
	26-29
	2015

	Indo-Greek - royal seal of a monetary type
	Bopearachchi & Rahman
	148
	12-13
	1996

	Indo-Greek - Some additions to ‘Indo-Greek chronology’
	Jakobsen, J
	201
	9-10
	2009

	Indo-Greek – Some interesting coins from the Pandayale hoard
	Bopearachchi, O
	169
	19-21
	2001

	Indo-Greek – Some new coins
	Senior, RC
	186
	24-26
	2006

	Indo-Greek – Some rare coins
	Senior, R
	143
	7-9
	1995

	Indo-Greek - Some unpublished ancient coins
	Senior, R.C.
	170
	14-19
	2002

	Indo-Greek - The ‘Balaraman / Vasudeva’ coinage of Agathokles
	Baralay, S
	222
	22-26
	2015

	Indo-Greek - The coinage of Strato III, last of the Indo-Greeks identified
	Senior, R
	128
	3-5
	1991

	Indo-Greek – The earliest issues of Euktratides I of Bactria
	Wilson, LM
	188
	12-15
	2006

	Indo-Greek – The end of Eukratides I of Bactria
	Wilson, LM
	185
	32
	2005

	Indo-Greek - the father-loving Strato
	Senior, R
	138
	5-6
	1993

	Indo-Greek – The identity of Eucratides and the fall of Aï Khanoum
	Jakobsson, J
	220
	23-26
	2014

	Indo-Greek – The Indo-Greek and Indo-Scythian king sequences in the second and first centuries BC
	Senior, R
	179 suppl.
	1-24
	2004

	Indo-Greek – The Jhang hoard and the later Indo-Greeks
	Senior, R
	217
	19-24
	2013

	Indo-Greek – Three interesting Indo-Greek coins
	Bopearachchi, O & Ta-Cheng Li
	172
	15-16
	2002

	Indo-Greek – To err is human (Lysias)
	Bopearachchi, O & K. Grigo
	172
	14-15
	2002

	Indo-Greek – Two coinage types of Eukratides II and the murderer of Eukratides I
	Wilson, LM
	179
	26-28
	2004

	Indo-Greek – Two unreported coins from the second Mir Zakah deposit
	Bopearachchi, O.
	165
	15-16
	2000

	Indo-Greek – Various Bactrian monograms
	Wilson, LM
	188
	11-12
	2006

	Indo-Greek - Zeionises as Mahachatrapa
	Senior, R
	129
	6
	1991

	Indo-Greek (Graeco-Bactrian) – Thundering Zeus revisited
	Bopearachchi, O & K. Grigo
	169
	22-24
	2001

	Indo-Greek, Indo-Scythian – Some more rare coins
	Senior, R
	172
	16-17
	2002

	Indo-Greek/Indo Scythian – Some unpublished ancient coins, part 2
	Senior, R
	171
	11-14
	2002

	Indo-Greek/Indo-Scythian – Three historically important coins
	Senior, R
	199
	19-20
	2009

	Indo-Greek/Scythian – Two rare pre-Kushan coins
	Bopearachchi, O
	178
	18-20
	2004

	Indo-Greek? – Two more unique coins from the second Mir Zakah deposit
	Bopearachchi, O
	169
	21-22
	2001

	Indonesia - A newly discovered gongsi cash coin
	Yih, TD & Kreek, J de
	143
	15-16
	1995

	Indonesia - A strange tale of talismans
	Bauqis, P
	108
	7-8
	1987

	Indonesia - An unrecorded token of the Indonesian horse trade from Soembawa
	Turk, F
	129
	7-8
	1991

	Indonesia – Coin circulation in Palembang (Sumatra), c AD 1710-1825
	Mitchiner, M & T. Yih
	215
	30-43
	2013

	Indonesia – Coin circulation in Palembang until c. 1710, including coins made in Banten, Siak, Kampar, Indragiri, Jambi, Palembang and Batavia
	Mitchiner, M
	213
	22-38
	2012

	Indonesia - Note on a hoard of Indonesian plantation tokens
	Mitchiner, M
	61
	4
	1979

	Indonesia – Palembang picis inscribed “Alamat Sultan”
	Yih, Dr T
	209
	32-35
	2011

	Indonesia - Some numismatic fantasies
	Cribb, J etc.
	72, 74
	1-4; 2
	1981

	Indonesia - Some peculiar leaden cash
	Yih, TD
	124
	8
	1990

	Indo-Parthian – An Indo-Parthian hoard of coins from Haripur
	Senior, R
	174
	25-26
	2003

	Indo-Parthian - Coming and going
	Senior, R
	139
	10
	1994

	Indo-Parthian – Dating Gondophares
	Fröhlich, C
	173
	11-15
	2002

	Indo-Parthian – Drachms of Sind
	Senior, R
	230
	6-7
	2017

	Indo-Parthian – The Indo-Parthian coins in the British Museum
	Rienjang, W
	207
	30-31
	2011

	Indore coin exhibition
	Anon
	190
	2-3
	2007

	Indo-Sasanian – An unpublished hoards of Indo-Sasanian type coins in the Allahabad Museum
	Bhatia, P
	208
	21-28
	2011

	Indo-Scythian – A few more discoveries
	Senior, R
	195
	14-17
	2008

	Indo-Scythian – A few more unpublished coins
	Senior, R
	192
	20-21
	2007

	Indo-Scythian – A new Azilizes tetradrachm copyi8ng a Maues issue
	Falk, H
	190
	22
	2007

	Indo-Scythian – A new Sases coin, and a contribution to the Gandharan chronology?
	Senior, Robert
	176
	34
	2003

	Indo-Scythian – A new variety of Azilises one-eighth unit
	Haaff, A van’t
	192
	21
	2007

	Indo-Scythian - an Indo-Scythic mint-mark
	Senior, R
	123
	4-6
	1990

	Indo-Scythian – Azes: an unpublished and important tetradrachm S86.1T
	Senior, R
	197
	24-25
	2008

	Indo-Scythian - city goddess types
	Senior, R
	125
	5-6
	1990

	Indo-Scythian – Gondophares-Sases and Nahapana
	Senior, R
	197
	27-28
	2008

	Indo-Scythian - Indravarma and Aspavarma
	Senior, R
	141
	10-13
	1994

	Indo-Scythian - Indravarma and Gondophares
	Senior, R
	131
	4-5
	1991-1992

	Indo-Scythian – Ramblings and novelties
	Senior, R
	161
	15-18
	1999

	Indo-Scythian – Sabedana or Sarpadana
	Bopearachchi, O
	169
	21
	2001

	Indo-Scythian - Senior collection
	Senior, R
	159
	3
	1999

	Indo-Scythian – Some additional varieties of Kharahostes and Mujatria coins
	Gawlik, Dr H
	224
	45-48
	2015

	Indo-Scythian – Some more new ancient Indian coins
	Senior, R
	174
	33-38
	2003

	Indo-Scythian – Some new coins
	Mears, B
	186
	23-24
	2006

	Indo-Scythian – Some new Indo-Scythian coins
	Senior, R
	173
	16-19
	2002

	Indo-Scythian – Some new varieties, missing fractions and rare coins. Part I: Maues c.95/85 to 60/57 BC
	Gawlik, H
	228
	5-8
	2016

	Indo-Scythian – Some new varieties, missing fractions and rare coins. Part II: Azilises (c.60-45/35 BC)
	Gawlik, H
	228
	8-10
	2016

	Indo-Scythian – Some new varieties, missing fractions and rare coins. Part III: Azes (c.60-45/35 BC)
	Gawlik, H
	229
	15-24
	2016

	Indo-Scythian – The dating of Orthagnes and Gondophares I
	Senior, R
	225
	27-28
	2015

	Indo-Scythian – The final nanil in the coffin of Azes II
	Senior, R
	197
	25-27
	2008

	Indo-Scythian - the initial Pallas coinages of Azes II
	Senior, R
	119
	4-5
	1989

	Indo-Scythian – Two new coins
	Senior, R
	220
	26
	2014

	Indo-Scythian – Two unusual coins
	Gawlik, H
	225
	26-27
	2015

	Indo-Scythian - Zeus and Pallas on coins of Azes I
	Senior, R
	117
	2-4
	1989

	Indo-Scythic - Azes, new thype
	Senior, R
	148
	13-15
	1996

	Indo-Scythic - enigmatic coin
	Senior, R
	150
	12-13
	1996

	Indo-Scythic - gold coins
	Senior, R
	150
	13-14
	1996

	Indo-Scythic - mules
	Senior, R
	151
	9-10
	1997

	Indo-Scythic and Indo-Parthian coin hoards
	Senior, R
	107
115
	4-5
3-5
	1987
1988

	Indragiri – Coin circulation in Palembang until c. 1710, including coins made in Banten, Siak, Kampar, Indragiri, Jambi, Palembang and Batavia
	Mitchiner, M
	213
	22-38
	2012

	International Institute of Asian Studies
	Anon
	151
	3-4
	1997

	International Numismatic Congress, Berlin - ONS presence
	Anon
	151
	1
	1997

	International Numismatic Congress, Berlin - report on ONS workshops
	Treadwell, L; Lingen, J; Wang, H
	154
	1-4
	1997

	International Numismatic Congress, Berlin 1997
	Anon
	149
	2
	1996

	International Numismatic Congress, Brussels 1991 - ONS activities
	Hennequin, G
	131
	1
	1991-1992

	International Numismatic Congress, London - ONS workshop
	Goron, S
	103
	2-3
	1986

	International Numismatic Symposium Istanbul 1993
	Broome, M
	139
	2-3
	1994

	Internet - ANS coin database
	Bates, M
	153
	4
	1997

	Iran - Bombay pice overstruck on Iranian coin
	Goron, S
	154
	22
	1997

	Iran – Four remarkable civic copper coins
	Akopyan, A & F. Mosanef
	214
	16-18
	2013

	Iran – Notes on the monetary situation in Persia as recorded by a Durch trade mission to the court of Shah Abbas II
	Nautra, D
	211
	25-31
	2012

	Iran – Some coins of Ahmad Shah Domboli
	Goron, S
	208
	47
	2011

	Iran - some new coin finds and errors
	Khann, P
	152
	12
	1997

	Iran – Some remarks on the coins of Qumm
	Dauwe, Roland
	179
	24
	2004

	Iran - survey of books recently published
	Barron, C
	43, 45
47
	3-4; 4; 2
	1976
1977

	Iran – The coinage of Qumm
	Dauwe, R & S. Goron
	174
	14-17
	2003

	Iran – The coinage of Safi I
	Goron, Stan
	176
	28-33
	2003

	Iran – The coinage of Taqi Khan Durrani, rebel in Kirman
	Akopyan, A & F. Mosanef
	209
	17-18
	2011

	Iran – the coinage of the Safavid ruler ‘Abbas II up to 1060, part 1
	Goron, S
	177
	17-19
	2003

	Iran – the coinage of the Safavid ruler ‘Abbas II up to 1060, part 2
	Goron, S
	178
	35-40
	2004

	Iran - the earliest Qajar coins of Tabaristan
	Album, S
	125
	3-4
	1990

	Iran - the first known coin of Hosein Qoli Khan Qajar
	Album, S
	114
	5
	1988

	Iran – the mint of Fuman: new data
	Dauwe, R
	220
	11
	2014

	Iran - the missing 1305 quarter qiran
	Bates, M
	115
	7-8
	1988

	Iran – Two enigmatic coins from late antiquity
	Schindel, N
	216
	9-11
	2013

	Iraq - a 17th century Ottoman hoard
	Nicol, N
	152
	6-7
	1997

	Isfahan - a Kakuyid dirham, year 424 AH
	Hattori, N
	127
	6
	1990-1991

	Islam Shah Suri - “1477” type rupees
	Rhodes, N
	148
	21-22
	1996

	Islamabad - Mathura - note on some coins
	Mitchiner, M
	49
	3-4
	1977

	Islamabad - more on the Mughal mint
	Goron, S
	122
	5
	1990

	Islamic - a new type of coin with threatening legend
	Fedorov, M
	159
	8-9
	1999

	Islamic – Three interpretations of the Islamic “silver famine/crisis”
	Tye, R.
	175
	4
	2003

	Islamic - two rare silver fractional dirhems
	Hebert, R
	113
	3
	1988

	Islamic coin die
	Khromov, K
	157
	8
	1998

	Islamic silver coins with readjusted weights
	Arroyo, H & Pierson, A
	60
	3
	1979

	Isma’il Shah - a precursor of the Bahmanid Sultans in the Deccan
	Goron, S
	71
	4
	1981

	Ismail I, Safavi – two coins
	Goron, S
	182
	23
	2005

	Ispijab – Mutid dynasty and its coins
	Molchanov, A
	171
	4-5
	2002

	Istanbul - International Numismatic Symposium 1993
	Broome, M
	139
	2-3
	1994

	Itravasu / Indravasu
	Senior, R
	150
	14
	1996

	Ja‘farabad - a rare royal Safavid fals
	Broome, M
	122
	4
	1990

	Ja‘farid – A unique AH 393 dirham of ‘Ali b. Ja‘far, Emir of Tiflis
	Paghava, Irakli
	233
	24-25
	2018

	Ja‘farid – new evidence of coinage (a dirham of Emir Ja‘far b. Mansur)
	Molchanov, Arkady
	176
	7-8
	2003

	Ja‘farid – New monetary material for the numismatic history of ‘Ali b. Ja‘far, emir of Tiflis
	Paghava, I & K. Bennett
	213
	11-12
	2012

	Jabalpur - Maratha rupees
	Shah, D
	110
	5-6
	1988

	Jaeckel, Peter - obituary
	Heidemann, S
	152
	1-2
	1997

	Jahandar - Mughal, rupee of Alamgirpur and Kabul
	Goron, S
	101
	8
	1986

	Jahandar - Mughal, rupee of Allahabad
	Goron, S
	104
	6
	1987

	Jahandar - Mughal, rupee of Firuzgarh
	Goron, S
	94-95
	4
	1985

	Jahangir - Mughal, a heavy rupee of Jalnapur
	Goron, S
	97
	4
	1985

	Jahangir - Mughal, a new sultani of Agra
	Becker, B
	131
	6
	1991-1992

	Jahangir - Mughal, a one twelth rupee of Burhanpur
	Goron, S
	105
	7
	1987

	Jahangir - Mughal, half rupee in name of Selim Shah
	Shafqat, M
Siddiqui, H
Waryah, A
	149
151
154
	14
5
21-22
	1996
1997
1997

	Jahangir - Mughal, mohur of Kabul
	Goron, S
	156
	22
	1998

	Jahangir - Mughal, mohurs of Agra
	Goron, S
	156
	21
	1998

	Jahangir - Mughal, quarter mohur of Mandu
	Goron, S
	156
	20-21
	1998

	Jahangir – Mughal: a copper coin of Kabul
	Timmermann, F.
	168
	15
	2001

	Jahangir – Mughal: a heavy half dam from Ahmadabad mint
	Millancourt, B
	192
	26
	2007

	Jahangir – Mughal: a quarter mohur struck on the occasion of a hunt
	Lingen, J
	172
	30
	2002

	Jahangir – Mughal: gold tanka of Cambay
	Goron, SL & MR Babar
	175
	18
	2003

	Jahangir – Mughal: the regnal years on Tatta coins
	DeShazo, A.S.
	174 supl.
	1-5
	2003

	Jahangir - portrait and zodiacal mohurs; unusual ¼ rupee.
	Bhandare, S
	205
	24-26
	2010

	Jahangir: a rupee of Kishtwar in Kashmir
	Rhodes, N.
	170
	29-30
	2002

	Jahangirnagar - a rare rupee of Muhammad Shah, Mughal
	Goron, S
	92-93
	7
	1984

	Jaintiapur - an enigmatic Jaintia coin
	Rhodes, N & Chowdhury, V
	135
	7-8
	1993

	Jaipur - a five rupee coin
	Wiggins, K & Bhatt, R
	141
	17
	1994

	Jaipur - forgery of mohurs
	Wiggins, K
	50
	1
	1977

	Jalayrid – Anonymous coins from the time of the Jalayrid rebel, Khwaja Marjan
	Akopyan, A & F. Mosanef
	210
	17-19
	2012

	Jalnapur - a heavy rupee of Jahangir, Mughal
	Goron, S
	97
	4
	1985

	Jambi – Coin circulation in Palembang until c. 1710, including coins made in Banten, Siak, Kampar, Indragiri, Jambi, Palembang and Batavia
	Mitchiner, M
	213
	22-38
	2012

	Jammu - a new copper coin
	Wiggins, K
	135
	7
	1993

	Jams of Sind – A recent find of 18 copper coins
	Ziad, W
	181
	21-24
	2004

	Janid – money circulation in the Bukhara Khanate
	Fedorov, M
	171 suppl.
	1-10
	2002

	Janjira – Coinage of the Habshi rulers
	Bhandare, S
	178
	28-35
	2004

	Japan – “In aid of soldiers” medal, 1904-5
	Haft, A & H. Wang, with J. Tode
	215
	29-30
	2013

	Japan – A bibliography of Japanese numismatics, 1960-2011
	Wang, H
	210
	44-47
	2012

	Japan - a pattern multiple cash
	Rhodes, N
Lowell, S
	112
118
	8
7
	1988
1989

	Japan - Hakodate, porcelain tokens
	Wang, H & Ohkubo, T
	151
	18
	1997

	Japan - Japanese coins in southern Vietnam and the Dutch EIC
	Aelst, A van
	109
	6-7
	1987

	Japan - Magatama: primitive currency or jewellery
	Mitchiner, M
	90-91
	7
	1984

	Japan – Some Japanese currency items in the National Museum of Scotland
	Buckland, R
	213
	38-40
	2012

	Japan, Bank of - virtual museum
	Anon
	151
	3
	1997

	Jaunpur - Sultans, a clearly dated silver tanka of Ibrahim Shah
	Goron, S
	141
	16
	1994

	Java - a British medal struck there
	Wiggins, K
	132
	7
	1992

	Java - a Javanese coin
	Mitchiner, M
	53
	3
	1978

	Java – A new series of Javanese imitation cash inscribed Tian Ping
	Yih, T D
	171
	23-24
	2002

	Java - early cash coins
	Mitchiner, M
	101
	5-7
	1986

	Java - typology of Javanese cash from the Ethnographic Museum, Rott.
	Yih, TD & Kreek, J de
	146
	14
	1995

	Jena - ONS meeting 1999
	Heidemann, S
	159
	2
	1999

	Jena – ONS meeting May 2007
	Anon
	191
	1
	2007

	Jena - Peter Jaeckel collecion in Oriental Coin Cabinet
	Heidemann, S
	157
	2-3
	1998

	Jena, Germany - oriental coin collection
	Heidemann, S
	147
	9-10
	1996

	Jena, ONS meeting, April 1999 - synopses of papers
	Anon
	160
	1-4
	1999

	Jerusalem - small change
	Puin, G-R & Wilski, H
	156
	13
	1998

	Jewish token - identification
	Wasserstein, D; Voigt, J & Wilski, H
	156
	13-14
	1998

	Jind - commemorative rupee
	Lingen, J
	49
	4
	1977

	Jiroft – an Umayyad dirhem of AH 82
	Jazzar, MS
	156
	9-10
	1998

	Joe Cribb Felicitation Volume, 2010
	RB
	205
	1-2
	2010

	Jordan – A proposed 50 dinar note of King Talal
	Ramadan, T.A.
	233
	25-26
	2018

	Junagarh – a half rupee of Farrukhsiyar, Mughal
	Timmermann, F
	167
	32
	2001

	Junnar – Shah Jahan I, rupee, Mughal
	Bhandare, S
	172
	19-21
	2002

	Kabul - anonymous Barakzai coinage
	Hamidi, H
	146
	9-10
	1995

	Kabul - half rupee of Selim Shah
	Shafqat, M
Siddiqui, H
Waryah, A
	149
151
154
	14
5
21-22
	1996
1997
1997

	Kabul - mohur of Aurangzeb, Mughal
	Goron, S
	157
	14
	1998

	Kabul - mohur of Jahangir, Mughal
	Goron, S
	156
	22
	1998

	Kabul – Mughal: a copper coin of Jahangir
	Timmermann, F.
	168
	15
	2001

	Kabul - rupee of Jahandar, Mughal
	Goron, S
	101
	8
	1986

	Kabul - rupee of Shah Jahan I, Mughal, with name Khurram
	Goron, S
	100
	6
	1986

	Kachar – The coinage: some new finds
	Cashin, Dr D
	221
	41-44
	2014

	Kachwahas - notes on the coins of the Kachwaha Rajputs
	Dauwe, R
	137
	16
	1993

	Kachwahas - notes on the coins of the Kachwaha Rajputs
	Dauwe, R
	139
	12
	1994

	Kadamba - A new coin type of the Kadambas of Banavasi
	Ganesh, K
	202
	30-31
	2010

	Kadamba – Coins of the Banavasi Kadambas
	Sanoor, G.P.
	227
	18-23
	2016

	Kadambas – a gold coin of Shantivarma of Hangal
	Mahajan, N
	162
	29
	2000

	Kadambas – Coins of the Nagarkhanda Kadambas
	Sanoor, G.P.
	228
	18-23
	2016

	Kakuyid - dirham of Isfahan, year 424 AH
	Hattori, N
	127
	6
	1990-1991

	Kakwayhid - two unpublished dirhems
	Hebert, R
	100
	7-8
	1986

	Kalachuri – Classification of Ratna Deva’s silver coins
	Singh, K
	220
	35-37
	2014

	Kalayani - an unrecorded mohur
	Adams, L
	158
	24
	1998/1999

	Kam Bakhsh - Mughal, a copper coin
	Goron, S
	104
	7
	1987

	Kamata - victory of Husain Shah, Sultan of Bengal
	Rhodes, N
	66
	4
	1980

	Kampar – Coin circulation in Palembang until c. 1710, including coins made in Banten, Siak, Kampar, Indragiri, Jambi, Palembang and Batavia
	Mitchiner, M
	213
	22-38
	2012

	Kangra - a copper paisa
	Rhodes, N
	129
	8
	1991

	Kanishka - a unique copper coin
	Gupta, LC
	144
	6
	1995

	Kanishka II - a gold stater with three-headed Shiva image
	Mahajan, N
	156
	19
	1998

	Karad - an unpublished coin-type of Kumara, Andhra
	Godbole, S
	152
	9
	1997

	Karauli – A nazarana mohur
	Lingen, J
	202
	40
	2010

	Karur - a Roman die of Hadrian
	Mitchiner, M
	156
	18-19
	1998

	Kashgar - New dating for coins of Mas’ud al-Khwarezmi
	Akin, A
	160; 161
	10-11; 5
	1999

	Kashghar – 15th century copper coins
	Yih, TD
	163
	15-16
	2000

	Kashghar – Mas’ud al-Khwarizmi
	Heidemann, S
Akin, A
	163
164
	12-14
16-17
	2000
2000

	Kashghar – Qarakhanid coins as a source of history
	Fedorov, M
	171
	5-9
	2002

	Kashmir – A hoard of copper coins of the Kashmir Sultans
	Rhodes, N
	183
	9-11
	2005

	Kashmir – A Kidarite period Ae unit with elephant and royal globe from Kashmir Smast
	Ziad, W
	187
	32
	2006

	Kashmir - a quarter mohur of the Dogra Rajas
	Warden, W Jr
	125
128
	6
10
	1990
1991

	Kashmir – A queen consort of the early Kidarite principality of Kashmir Smast
	Ziad, W
	187
	19-20
	2006

	Kashmir – A Turko-Hephthalite Ae depicting a Senmurv, from Kashmir Smast
	Ziad, W
	187
	32-33
	2006

	Kashmir - a unique gold coin of the Utpala dynasty
	Shrivastva SK & Gupta, SC
	143
	9-10
	1995

	Kashmir - gold and silver Mughal coins
	Rhodes, N
	67
	2-3
	1980

	Kashmir - native coinage in the late 19th century
	Wiggins, K
	76
	4
	1982

	Kashmir - Paramandi and Pratapa Deva
	Rhodes, N
	125
	7
	1990

	Kashmir - Sikh quarter rupee
	Corbel, D
	92-93
	2
	1984

	Kashmir – Some unusual coins of Ranbir Singh
	Rhodes, N
	204
	23-24
	2010

	Kashmir - some varieties of the coins of Queen Didda
	Rhodes, N
	142
	9-10
	1994

	Kashmir - Sultans, notes on coinage
	Rhodes, N
	102, 103
104, 105, 106
	2-3; 4
4-5; 6-7
6
	1986
1987

	Kashmir – Sultans: Some new discoveries
	Rhodes, N
	161
	18-19
	1999

	Kashmir – The coins of the Kashmir king, Harshadeva, in the light of the “Gujranwala” hoard
	Cribb, J
	208
	28-33
	2011

	Kashmir – Treasures of Kashmir Smast
	Ziad, W
	187
	14-18
	2006

	Kashmir – Unpublished bronzes of the Alchon Hunnic period from Kashmir Smast
	Ziad, W
	187
	21-32
	2006

	Kashmir, sultans – Three unpublished coins
	Rhodes, N
	194
	27
	2008

	Kashmir: a rupee of the mint of Kishtwar under Jahangir
	Rhodes, N.
	170
	29-30
	2002

	Katak - gold mohur of Shah Jahan I, Mughal
	Goron, S
	156
	22
	1998

	Katak - the Cuttack mint of the Bhonsla Rajas of Nagpur
	Wiggins, K
	144
	9
	1995

	Kathmandu - a previously unknown coin of Parthivendra Malla
	Shakya, A & Gabrisch, K
	144
	11
	1995

	Kathmandu - mint tokens
	Domrow, R
	62-63
	7
	1979

	Kawkaban - Ottoman copper coins (Yemen)
	Nauta, D
	139
	5-9
	1994

	Kazerun – a coin of Ismail I, Safavi
	Goron, S
	182
	23
	2005

	Khachen – On the earliest coins of Khachen (Qarabagh)
	Akopyan, A
	222
	6-11
	2015

	Khandesh – Khans: Some recently discovered coins of the Sultans of Madura, Gujarat (and Khandesh)
	Bhandare, S
	207
	31-34
	2011

	Kharijite – A new and unusual dirham
	Foss, C
	182
	11-13
	2005

	Kharijite - a very are Arab-Sasanian propaganda silver drahm
	Warden, W Jr
	92-93
	4
	1984

	Kharijites – The Kharijites and their coinage: a reply
	Foss, C
	171
	24-34
	2002

	Khiva – money circulation in the Khiva Khanate
	Fedorov, M
	171 suppl.
	24-32
	2002

	Khmer – First coin of ancient Khmer kingdom discovered
	Cribb, J
	224
	41-44
	2015

	Khojend – Samanid coinage
	Kalinin, V.A
	164
	15-16
	2000

	Khoqand – money circulation in the Khoqand Khanate
	Fedorov, M
	171 suppl.
	33-42
	2002

	Khost - Badakhshan, coins of Arghunshah
	Album, S
	153
	12
	1997

	Khotan – Ordu al-Azam and Qabaq: newly discovered Mongolian mints of the 13th century
	Nastich, V; P. Petrov, V. Belyaev
	186
	20-23
	2006

	Khusru collection - Mughal coins from
	Goron, S
	156
	19-22
	1998

	Khuzestan – A dinar of Hisam al-Din Aydoghdi, Atabek of Khuzestan
	Akopyan, A & F. Mosanef
	202
	23-24
	2010

	Khuzestan – Dinars of Amiran, Atabek of Khuzestan
	Akopyan, A & F Mosanef
	199
	5-7
	2009

	Khwarazm Shahs - a Mansuri dirham of Muhammad, from Tirmidh
	Hattori, N
	121
	4-5
	1989

	Khwarezm – Money circulation in the ancient period
	Fedorov, M
	182
	13-23
	2005

	Khwarezm – Money circulation in the early-mediaeval period
	Fedorov, M
	179
	16-23
	2004

	Khwarezm – Rulers of appanage principalities in the ancien and early-mediaeval period
	Fedorov, M
	186
	15-20
	2006

	Khwarizmshahs - The first known coin of Ma’mun II b. Ma’mun I
	Kalinin, V
	201
	18-19
	2009

	Khwarizmshahs – 5 types of copper coins of Sultan ‘Ala al-Din Tekesh
	Ivanov, N
	188
	3-4
	2006

	Khwarizmshahs – A new mint of ‘Ala al-Din Muhammad Khwarizmshah
	Grachev, A
	201
	41-43
	2009

	Kiangnan - the case for the Kiangnan Arsenal Mint at Shanghai, 1905
	Wright, R
	115
	6-7
	1988

	Kidarite – A Ae unit with elephant and royal globe from Kashmir Smast
	Ziad, W
	187
	32
	2006

	Kidarite – A queen consort of the early principality of Kashmir Smast
	Ziad, W
	187
	19-20
	2006

	Kidarite – Two curious “Kidarite” coin types from 5th century Kashmir
	Cribb, J & Karan Singh
	230
	7-12
	2017

	Kishtwar: a rupee of Jahangir
	Rhodes, N.
	170
	29-30
	2002

	Klapados, Lesbos – The countermarks
	Wilski, H
	161
	10-11
	1999

	Köhler-Osbahr collection - Duisburg, Germany
	Althoff, R
	155
	4-5
	1998

	Köhler-Osbahr collection - three ancient Indian coins
	Bhandare, S & Althoff, R
	155
	17-18
	1998

	Kolkata workshop
	Saha, U
	203
	2
	2010

	Konkan, North - a hoard of larins
	Wiggins, K
	54
	2-3
	1978

	Korea - Magatama: primitive currency or jewellery
	Mitchiner, M
	90-91
	7
	1984

	Kosala - some new punchmarked coins
	Murphy, P
	154
	16-17
	1997

	Kota - a report regarding a hoard and possible fixed dating
	Riches, L
	159
	12-13
	1999

	Kota - N.W. India, overstrikes on coinage
	Riches, L
	148
	18
	1996

	Kota – palaeographic peculiarities of the Kota coinage
	Riches, L
	166
	16-17
	2001

	Kotah - half mohur
	Goron, S
	113
	7
	1988

	Krishan Raja Wodeyar - Mysore, a 25 cash piece
	Wiggins, K
	76
	4
	1982

	Kshaharatas, questions
	Senior, R
	160
	16-17
	1999

	Kumaon - a Nepalese coin
	Rhodes, N
	151
	14-15
	1997

	Kumaon - a new copper coin
	Rhodes, N
	160
	32
	1999

	Kumara - Andhras, an unpublished coin-type from Karad
	Godbole, S
	152
	9
	1997

	Kuninda – A comprehensive catalogue and classification of silver coins
	Kumar, S
	214
	16-24
	2014

	Kuninda – A heavy bronze coin and its material analysis
	Gawlik, H.
	233
	4-5
	2018

	Kuninda - some interesting coins
	Handa, D
	137
	14-15
	1993

	Kushan - Kushan coins in the Departement of Coins and Medals, The National Museum inWarsaw
	Smagur, E
	226
	15-17
	2016

	Kushan - a gold stater of Kanishka II with three-headed Shiva image
	Mahajan, N
	156
	19
	1998

	Kushan - a new reading of a gold stater of Vasu Deva II
	Riches, L
	151
	14
	1997

	Kushan – A novel coin type of Kanishka the Great
	Loeschner, H
	193
	12-13
	2007

	Kushan – A rejoinder to the article by Dr Hans Loeschner
	Fedorov, M
	195
	3-4
	2008

	Kushan – A spate of new tooled forgeries
	Tandon, P
	204
	17-20
	2010

	Kushan - a unique copper coin of Kanishka
	Gupta, LC
	144
	6
	1995

	Kushan – Ardashir II Kushanshah and Huvishka the Kushan: numismatic evidence for the date of Kanishka I
	Schindel, N
	198
	12-14
	2008

	Kushan - bronze medal of Vasudeva I
	Mahajan, N
	158
	21-22
	1998/1999

	Kushan - coins of the “Great Saviour”
	Senior, R
	154
	17-18
	1997

	Kushan – Goddess Nana on the bronze coinage of Kanishka I
	Gawlik, H.
	232
	10-25
	2018

	Kushan - hoard of coins from Nepal
	Rhodes, N
	155
	22
	1998

	Kushan – None gold Kushan discs
	Linenthal, P
	188
	15-18
	2006

	Kushan - note on the early coins
	Senior, R
	150
	14-15
	1996

	Kushan – On their origin with reference to numismatic and anthropological data
	Fedorov, M
	181
	30-32
	2004

	Kushan - Śiva cursing Apasmārapuruśa on a Huvishka coin
	Bopearachchi, O & W. Pieper
	200
	35-36
	2009

	Kushan – Some new coins types of the Kushan king, Kanishka II
	Tandon, P
	172
	17-19
	2002

	Kushan – Two new types of forgeries
	Tandon, P
	221
	21-22
	2014

	Kushan – Wima Takto: variations in anepigraphic Oesho/Ardochsho coins
	Gawlik, H
	226
	17-19
	2016

	Kushan – Wima Takto: variations in anepigraphic Oesho/Ardochsho coins
	Gawlik, H
	227
	12-14
	2016

	Kushan: Λροοαcπο (Lruvāspa) Ae coin of Kanishka The Great: genuine or (ancient) forgery?
	Loeschner, H
	201
	12
	2009

	Kushano-Sasanian – Ardashir I Kushanshah and Vasudeva the Kushan: numismatic evidence for the date of the Kushan king, Kanishka I
	Schindel, N
	220
	27-30
	2014

	Kushano-Sasanian – Simurgh, Kushan and Sasanian crowns on Æ coins of the Kushano-Sasanian, Ardashir
	Loeschner, H
	203
	12-13
	2010

	Kushano-Sasanian - small Bactrian sopper coins: some refinements
	Tyler-Smith, S
	151
	5-7
	1997

	Kutch – Two copper coins
	Wiggins, K
	161
	20
	1999

	Kutch - two novelties
	Rajgor, D
	128
	6
	1991

	Lachman, Samuel - 90th birthday
	MacKenzie, K
	156
	3-4
	1998

	Ladakh - copper coins
	Gupta, P; Rhodes, N
	60, 62-63
	1; 6
	1979

	Ladakh - copper coins
	Rhodes, N
	56
	2
	1978

	Lahore - a 1/32 rupee of Aurangzeb, Mughal
	Shah, D
	108
	4-5
	1987

	Lahore - a 1/8 rupee of Aurangzeb, Mughal
	Goron, S
	105
	7-8
	1987

	Lahore - square rupee of Shah Jahan I, Mughal
	Becker, B
	136
	8
	1993

	Larins - a hoard from the North Konkan
	Wiggins, K
	54
	2-3
	1978

	Larins - an early reference in the Maldive Islands
	Robinson, M
	89
	3
	1984

	Larins – New discoveries in larins of India
	Kulkarni, P
	186
	43-47
	2006

	Las Bela - coinage
	Wiggins, K
	94-95
	7-8
	1985

	Lead “Khmer” coins of South East Asia
	Robinson, M
Wicks, R
	99
101
	3-4
4-5
	1985-1986
1986

	Legal dirhem of Aurangzeb, new variety
	Sahadev, S
	150
	18-19
	1996

	Leiden - ONS meeting 1990
	Anon
	127
	2
	1990-1991

	Leiden - ONS meeting 1993
	Lingen, J
	139
	1
	1994

	Leiden - ONS meeting 1994
	Lingen, J
	143
	1
	1995

	Leiden - ONS meeting 1998
	Lingen, J
	158
	1-2
	1998/1999

	Leiden – ONS meeting 21 Oct. 2000
	Anon
	165
	3
	2000

	Licchavi – a new type of coin
	Rhodes, N
	161 supl.
	22
	1999

	Lichhavi - a late hoard from Nepal
	Rhodes, N
	155
	22-23
	1998

	London - International Numismatic Congress, ONS workshop
	Goron, S
	103
	2-3
	1986

	London - Mongol Study Day 1995
	Kolbas, J
	143
	1-3
	1995

	London - ONS meeting
	Anon
	131
	1
	1991-1992

	London – ONS meeting 2 Dec. 2000
	Anon
	165
	2
	2000

	London – ONS meeting May 2007
	Anon
	191
	1
	2007

	London - ONS meeting, March 1999
	Anon
	159
	2
	1999

	London – ONS meeting, March 2000
	Anon
	163
	1
	2000

	London, March 2000 – seventh century round table meeting
	Anon
	163
	1-2
	2000

	Lu’lu’id – Dinars and history of Badr al-Din Lu’lu’ of Mosul
	Jafar, Y
	201
	30-41
	2009

	Lysias – bronze coin
	Senior, R
	161
	15
	1999

	Macasser - Sultans, note on the early coinage
	Mitchiner, M
	47
	4
	1977

	Machhlipatan – a 1/8 and 1/16 rupee of Masulipatnam of Farrukhsiyar
	Groenendijk, H
	109
	4
	1987

	Machhlipatan - a sixteenth rupee of Muhammad Shah, Mughal
	Timmermann, F
	94-95
	6-7
	1985

	Machhlipatan - mohur of Aurangzeb, Mughal
	Goron, S
	157
	14
	1998

	MacKenzie, K - 80th birthday tribute
	Wilski, H
	150
	1-3
	1996

	Madinat al-Mahdiyah - dinar of year 450 struck by the Zirid in the name of the Fatimid al-Mustansir
	Ibrahim, T
	116
	4
	1989

	Madras Presidency - The elusive Madras Arkot rupee of Muhammad Shah
	Stevens, P
	200
	52
	2009

	Madura - a gold coin of Ahsan Shah
	Godbole, S & Goron, S
	154
	19
	1997

	Madura - an unknown gold coin of Ala-ud-din Sikandar Shah
	Godbole, S & Goron, S
	154
	19
	1997

	Madura - Sultans, a gold tanka of Shams-ud-din ‘Adil Shah
	Goron, S
	118
	6
	1989

	Madura – Sultans: Some recently discovered coins of the Sultans of Madura, Gujarat (and Khandesh)
	Bhandare, S
	207
	31-34
	2011

	Mahendraditya – Classification of the repoussé gold coins
	Kumar, S
	216
	34-38
	2013

	Malacca – A gold coin of Sultan Mansur, possibly Mansur b. Muzaffar of Malacca
	Rhodes, N & M Goh
	189
	20-22
	2006

	Malaysia – XRF analysis of some doubtful Chinese cash
	Yih, TD & J vd Kreek
	191
	37-40
	2007

	Maldives - a numismatic bibliography
	Bertsch, W
	144
	13-15
	1995

	Maldives - an early reference to larin money
	Robinson, M
	89
	3
	1984

	Maldives – Locally struck coinage of the Maldives: update on particular coins
	Budgen, P
	208
	38-39
	2011

	Maldives – Locally struck coinage: a die study of the final issues
	Budgen, P
	207
	41-46
	2011

	Maldives - the last native coinage
	Laere, R van
	52
	3-4
	1977

	Maldives – The use of Maldivian cowries as money according to an 18th century Portuguese Dictionary on world currencies
	Bertsch, W.
	165
	16-19
	2000

	Malhaz - an Ottoman camp mint in the Yemen
	Nauta, D
	140
	5-10
	1994

	Malwa – New coins of Malwa sultans: wedding of poetry and architect
	Kulkarni, PP
	183
	11-14
	2005

	Malwa - Sultans, some observations on the coinage of Muhammad II
	Goron, S
	116
	4-5
	1989

	Malwa – The ‘Kachcha pice’ of late 18th and 19th century Malwa
	Tabor, B
	203
	16-37
	2010

	Malwa – The Marathas in Malwa 1720-1770: notes on history and coinage
	Bhandare, S
	190
	24-32
	2007

	Malwa, Sultans of – A muled falus
	Millancourt, B
	187
	33
	2006

	Mamluk – a dirham from al-Ladhiqiyya
	Timmermann, F
	165
	13
	2000

	Mamluk – A frequency table of the Mamluk glass weights from the Gayer-Anderson digital sylloge
	Schultz, W
	223
	22-23
	2015

	Mamluk – a new dirhem type of Sultan Ismai’l from Trablus
	Barrage, F
	161
	6-7
	1999

	Mamluk – an Ayyubid-style dirham of Al-Ashraf Khalil
	Schultz, W.C.
	161
	6
	1999

	Mamluk - coins minted in Armanak
	Hinrichs, J-C
	158
	9-10
	1998/1999

	Mamluk – Coins of al-Mansur Abu Bakr: a new attribution in the light of a historical source
	Hasan al-Akra
	222
	17-18
	2015

	Manchu, Reading (Part 2)
	Boek, D. de
	232
	27-30, 32
	2018

	Mandu - quarter mohur of Jahangir
	Goron, S
	156
	20-21
	1998

	Mangits – money circulation in the Bukhara Amirate
	Fedorov, M
	171 suppl.
	12-23
	2002

	Mangubarni, Jalal al-Din – A copper from Georgia without marginal legend
	Paghava, I, S. Turkia & G. Lobzhanidze
	192
	4-6
	2007

	Maratha - new type of Shivarai and a coin die
	Godbole, S
	136
	9
	1993

	Maratha - inscribed South Indian gold fanams of Tanjore
	Mitchiner, M
	58
	3
	1979

	Maratha – Jamgaon, Harda and Khachrod – 3 new mints under the Sindhias
	Bhandare, S
	197
	32-37
	2008

	Maratha – Monetary history of the early Maratha period: southern India
	Bankar, AN
	194
	28-33
	2008

	Maratha - rupees of Jabalpur
	Shah, D
	110
	5-6
	1988

	Maratha – The ‘nuo shree sicca’: a Maratha rupee
	Bhandare, S.
	206
	28-31
	2011

	Maratha – The Ganapati-Pantpradhan coins of Miraj
	Kapoor, M
	224
	37-38
	2015

	Marathas – History and coinage of the Angreys, admirals of the Maratha navy
	Bhandare, S
	180
	15-23
	2004

	Marathas – Issues of Ahmadabad
	Bhandare, S
	184
	16-24
	2005

	Marathas – Lead coins of the Tanjore Marathas
	Bhupatiraju, S.
	175
	30-31
	2003

	Marathas – Maratha mints at Pune and Chinchwad – the early years
	Bhandare, S
	171
	20-22
	2002

	Marathas – Maratha seals from Konkan and Deccan
	Bhandare, S & S. Godbole
	190
	32-36
	2007

	Marathas – Reclaiming ‘royalty’: the earliest Maratha coinage in the name of a Mughal emperor
	Bhandare, S
	200
	41-52
	2009

	Marathas - the Cuttack mint of the Bhonsla Rajas of Nagpur
	Wiggins, K
	144
	9
	1995

	Marathas – The enigma of the gold mohurs of Chhatrapati Shivaji
	Bankar, A
	203
	37-43
	2010

	Marathas – The Marathas in Delhi in the ‘Panipat’ year: a numismatic insight
	Bhandar, S
	209
	18-28
	2011

	Marathas – The Marathas in Malwa 1720-1770: notes on history and coinage
	Bhandare, S
	190
	24-32
	2007

	Marinid – A dirham struck in Slā (Sale, Morocco)
	Peña, S & M Vega
	191
	5
	2007

	Marinid – A Marinid half dirham struck in Tangier
	Liétard, L
	219
	7-8
	2014

	Marinid – A new denomination (⅛ dirham) and a new half dirham for the silver coinage
	Liétard, L
	211
	23-24
	2012

	Marinid – A new type for Marinid or early Wattasid silver coinage
	Liétard, L
	207
	12-13
	2011

	Marinid - four dirhems of ‘Abd al-Haqq II
	Ibrahim, T
	120
	5
	1989

	Marinid – New mint names for a Marinid half dirham type
	Liétard, L
	207
208
	10-11
10
	2011

	Marinid – Numismatic evidence of modification in the politics of the last Marinid ruler
	Liétard, L
	216
	17-18
	2013

	Marinid – Two new coins struck in Azammur (Morocco)
	Liétard, L
	231
	19-21
	2018

	Mas’ud al-Khwarezmi, Kashgar - new dating
	Akin, A
	160, 161
	10-11; 5
	1999

	Matsyas of Oddadi - Influence of Kannada in the gold coins of the Eluru hoard
	Sanoor, G.P.
	206
	13-19
	2011

	Medal - bronze medal of Vasudeva I, Kushan
	Mahajan, N
	158
	21-22
	1998/1999

	Medal – Earliest known portrait of Sultan Mehmed II
	Baldwin’s Auctions
	210
	5-6
	2012

	Medal, Pollock
	Goron, S
	150
	19-21
	1996

	Medallic query
	Forrest, R
	151
	10
	1997

	Medals - a British medal struck in Java
	Wiggins, K
	132
	7
	1992

	Medals – Modern Indian medals of the Bohras
	Mitchiner, M
	200
	54-59
	2009

	Medals – Two medals commemorating the imamate of Karim, Aga Khan
	Mitchiner, M
	200
	50-60
	2009

	Mediaeval India – Earliest known fractions of a Venad coin
	Sarasan, B
	213
	12-14
	2012

	Mediaeval India – Indian zinc coins, a series from north-western India (Kangra?)
	Cribb, J.
	219
	22-26
	2014

	Mediaeval India – The Banas
	Sanoor, G.P.
	233
	20-24
	2018

	Mediaeval India – The Brahmakunda Hoard
	Bose, S.K.
	219
	16-18
	2014

	Mediaeval India – The Chandragiri coins of the Aravidu dynasty
	Sanoor, G.P.
	230
	15-21
	2017

	Mediaeval India – The Kampili Kingdon and the warrior coins
	Sanoor, G.P.
	230
	13-15
	2017

	Mediaeval India – The Kongalvas
	Sanoor, G.P.
	219
	18-22
	2014

	Medieval India – An important new copper coin of Gadahara
	Tandon, P
	200
	17-20
	2009

	Medieval India – An important unpublished Adivaraha coin in the Ashmolean Museum, Oxford
	Bhatia, P
	205 supl.
	39-44
	2010

	Medieval India – Classification of Ratna Deva’s silver coins
	Singh, K
	220
	35-37
	2014

	Medieval India – Gold coins of the Yadava ruler, Singhana III and his consort, Kāmwaladevi
	Prabhune, P
	200
	38-41
	2009

	Medieval India – History and coinage of the Vaghelas: the last Hindu rulers of Gujarat
	Bankar, A
	212
	23-29
	2012

	Medieval India – New types of early silver portrait coins from northern Pakistan
	Pieper, W
	181
	17-20
	2004

	Medieval India – The numismatic study of early medieval Vidarbha: Paramaras of Vidarbha
	Bankar, A & R. Somkuwar
	200
	20-35
	2009

	Medieval India: A hoard of unpublished silver coins from the Baluchistan/Sind border, ca. Late 7th –early 8th century AD
	Fishman, A
	201
	13-16
	2009

	Mehmet II - Ottoman, undated copper coin from Egridir
	MacKenzie, K
	151
	7-8
	1997

	Members’ News – Irakli Paghava PhD award
	Anon
	225
	6
	2015

	Members’ News – Listing of ONS-SA members, part 1
	Kalra, M
	225
	7-8
	2015

	Menander – Attic coinage and the reign of King Menander
	Wilson, LM
	187
	44-46
	2006

	Michael Broome Collection goes to Cambridge
	Anon
	190
	2
	2007

	Middle East – The story behind Palestine’s orphans and the 1947 Jordanian 500 mil lottery note
	Ramadan, T
	226
	6-7
	2016

	Ming - two Annamese cash in the names of Ming emperors
	Rhodes, N
	114
	4-5
	1988

	Mintex 90
	Kulkarni, P & Goron, S
	124
	2
	1990

	Mir Zakah II hoard - punch-marked coins
	Senior, R
	150
	10
	1996

	Mitridat - King of Tosp, coin
	Khurshudian, E
	157
	8
	1998

	Mizyadis – A dirhem
	Jafar, Y
	199
	9-10
	2009

	Mongol – A new interpretation of the Bao character on coins of the uluses
	Belyaev, V & S Sidorovich
	199
	11-17
	2009

	Mongol – A unique half dirham from the mint of Nakhjawan with the Ulugh Mangyl Ulus Bek legend
	Paghava, I & G. Janjgava
	207
	14-15
	2011

	Mongol – Ahar: a new mint issuing Ulugh Mangyl Ulus Bek type coins
	Janjgava, G & I. Paghava
	215
	10-11
	2013

	Mongol - an unpublished Mongol dinar from the mint of Shum struck by Chingiz Khan
	Adams, L & Warden, W Jr
	159
	7
	1999

	Mongol – Copin finds from the heart of the Mongol empire: Qara Qorum – results of Bonn University excavations 2000-2004 (Hofstra seminar)
	Heidemann, S
	209
	8
	2011

	Mongol – Pax Mongolica – coins of the Mongol Empire: commentaries on an Ashmolean exhibition
	Favereau, M
	227
	25
	2016

	Mongol – Some silver coins of Mongol states with Chinese, Uighur and Tibetan legends
	Belyaev, V
	229
	26-27
	2016

	Mongol – The double-sided trident tamgha on a fals of Möngke Khan
	Paghava, I
	192
	4-6
	2007

	Mongol – The Mongol conquest of Balkh according to numismatic sources
	Grachev, A
	207
	15-19
	2011

	Mongol Imperial Money - annual study day 1996, report
	Kolbas et al.
	148 sup.
	24-28
	1996

	Mongol Study Day, London 1995
	Kolbas, J
	143
	1-3
	1995

	Mongolia – an unusual cash-like piece excated in Mongolia
	Rhodes, N & M. Hall
	170
	31-32
	2002

	Mongols – Some additions to the coins with the inscription “Ulugh Mangyl Ulus Bek”
	Vardanyan, A
	190
	7-20
	2007

	Morocco - hoard on Devon wreck
	Porter, V
	154
	8-9
	1997

	Morocco - two bunduqis struck during the reign of Isma’il ibn al-Sharif
	Ibrahim, T
	117
	4-5
	1989

	Mrohaung - coinage of the Mrohaung Dynasty of Arakan
	Robinson, M
Robinson, M & Rhodes, N
	81
84, 85-86
	1-3;
2-4; 4-8
	1982
1983

	Mrohaung dynasty - four new coins
	Robinson, M
	77
	2-3
	1982

	Mughal - a remarkable mohur of Aurangzeb from Multan
	Falcke, G
	160
	18
	1999

	Mughal - a 1/32 rupee of Lahore of Aurangzeb
	Shah, D
	108
	4-5
	1987

	Mughal - a copper coin of Kam Bakhsh?
	Goron, S
	104
	7
	1987

	Mughal – a copper falus of Qandahar
	Millancourt, B
	164
	25
	2000

	Mughal - a gold nisar of Aurangzeb from Bijapur
	Bhandare, S
	160
	18-19
	1999

	Mughal – A half rupee of Farrukhsiyar of Junagarh
	Timmermann, F
	167
	32
	2001

	Mughal – A new coin type of Babur
	Levy, D
	194
	27-28
	2008

	Mughal – A new mint discovered for the emperor, Ahmad Shah Bahadur
	Makda, H
	222
	26-27
	2015

	Mughal – A new type of Akbar Mahmudi from Gujarat
	Goron, S & B Tabor
	192
	25-26
	2007

	Mughal – A quarter mohur of Jahangir struck on the occasion of a hunt
	Lingen, J
	172
	30
	2002

	Mughal - a rare rupee of Muhammad Shah of Jahangirnagar
	Goron, S
	92-93
	7
	1984

	Mughal – a rare sharukhi of Humayun (963)
	Timmermann, F
	167
	16
	2001

	Mughal – A rupee of Allahabad in the name of Akbar ‘Adil Shah
	Lingen, J & P. Stevens
	201
	44-46
	2009

	Mughal – A rupee of Aurangzeb with the mintname ‘Tibet-i-Kalan’
	Rhodes, N
	208
	33-34
	2011

	Mughal - a rupee of Shah Alam II
	Wiggins, K
	92-93
	7
	1984

	Mughal - a sixteenth rupee of Masulipatam of Muhammad Shah
	Timmermann, F
	94-95
	6-7
	1985

	Mughal – a unique silver seal of Muhammad A’zam Shah
	Godbole, S
	164
	25-26
	2000

	Mughal - Ahmad Shah Bahadur, rupee of Alamgirpur
	Goron, S
	152
	5
	1997

	Mughal – Akbar a new gold mint – Bengal
	Rhodes, N
	188
	23-24
	2006

	Mughal - Akbar, a copper coin of Fathabad
	Goron, S
	104
	6
	1987

	Mughal - Akbar, a quarter rupee of Ujjain
	Goron, S
	104
	5
	1987

	Mughal - Akbar, an 1/8 dam of Ajmir
	Goron, S
	116
	6
	1989

	Mughal - Akbar, an unusual rupee of Berar
	Goron, S
	117
	6
	1989

	Mughal - Akbar, half rupee of Akbarpur Tanda
	Goron, S
	117
	6
	1989

	Mughal - Akbar, presentation rupee of Agra
	Goron, S
	116
	6
	1989

	Mughal - Akbar, rupee of Baldat Patna
	Becker, B
	122
	4
	1990

	Mughal - Akbar, rupee of Satgaon
	Goron, S
	116
	5-6
	1989

	Mughal – Akbar: a rectangular double mohur; half mohur with hawk; Rama-Seeta half mohur; copper coin of Delwara
	Bhandare, S
	205
	22-24
	2010

	Mughal - Akbar’s copper coins of Balapur
	Kulkarni, P
	99
	4
	1985-1986

	Mughal - Alamgir II, rupee of Ausa
	Goron, S
	152
	5
	1997

	Mughal - an early countermark of Babur
	Grossman, R
	133
	9
	1992

	Mughal – An interesting copper coin of Akbar of Srinagar mint
	Rhodes, N
	202
	46
	2010

	Mughal - an unidentified copper dam of Akbar
	Becker, B
	143
	11
	1995

	Mughal - an unidentified rupee of Shah Alam II
	Goron, S
	117
	7
	1989

	Mughal - Aurangzeb, a 1/8 rupee of Lahore
	Goron, S
	105
	7-8
	1987

	Mughal - Aurangzeb, a rupee of Mukhtal?
	Goron, S
	117
	6-7
	1989

	Mughal – Aurangzeb, an unpublished Shara’i dirhem from the Tatta mint
	Ziad, W
	188
	24
	2006

	Mughal - Aurangzeb, five rupee coin
	Tikkanen, E
	147
	14
	1996

	Mughal - Aurangzeb, fractional silver coins in the British Museum
	Goron, S
	122
	5
	1990

	Mughal - Aurangzeb, half mohur of Surat
	Goron, S
	157
	14
	1998

	Mughal - Aurangzeb, legal dirhem, new type
	Sahadev, S
	150
	18-19
	1996

	Mughal - Aurangzeb, mohur of Kabul
	Goron, S
	157
	14
	1998

	Mughal - Aurangzeb, mohur of Machhlipatan
	Goron, S
	157
	14
	1998

	Mughal - Aurangzeb, mohur of Patna
	Goron, S
	157
	14
	1998

	Mughal - Aurangzeb, mohur of Tibet-i-Kilan
	Rhodes, n
	156
	19-20
	1998

	Mughal - Aurangzeb, quarter mohur of Dar al-Zafar Bijapur
	Goron, S
	157
	14
	1998

	Mughal - Aurangzeb, rupee of Tatta
	Falcke, G
	151
	14
	1997

	Mughal - Aurangzeb, rupee of Trichanapalli
	Kulkarni, P
	128
	5
	1991

	Mughal - Aurangzeb, two varieties of mohurs and rupees
	Goron, S
	122
	4-5
	1990

	Mughal – Aurangzeb: two nazarana rupees of Akbarabad; mohur with interesting countermark; Surat rupee with horse-rider countermark
	Bhandare, S
	205
	26
28-29
	2010

	Mughal – Burhanpur: a new int for copper coins for Rafi-ud Darjat
	Chatterjee, Dr A.M.
	230
	35-36
	2017

	Mughal - coins from the Khusru collection
	Goron, S
	156
	19-22
	1998

	Mughal - coins of the puppet Muhammad Akbar Shah
	Gupta, P & Garg S
	113
	4-6
	1988

	Mughal - coins struck in the name of the pretender Muhammad Akbar at Hardwar
	Goron, S & Wiggins, K
	106
	8
	1987

	Mughal – Copper coin of Jahangir of Kabul
	Timmermann, F
	168
	15
	2001

	Mughal - Farrukhsiyar, a 1/8 and 1/16 rupee of Masulipatnam
	Groenendijk, H
	109
	4
	1987

	Mughal - Farrukhsiyar, a 1/8 rupee of Ujjain
	Goron, S
	105
	8
	1987

	Mughal - Farrukhsiyar, half rupee of Shahjahanabad
	Timmermann, F
	152
	9
	1997

	Mughal - Farrukhsiyar, rupee of Baramati
	Senior, R
	135
	6
	1993

	Mughal – Farrukhsiyar: nazarana rupee of Akbarabad; gold mohur and fractions of Murshidabad
	Bhandare, S
	205
	27-28
	2010

	Mughal - gold and silver coins of Kashmir
	Rhodes, N
	67
	2-3
	1980

	Mughal - half dirhem of Humayun of Qandahar
	Goron, S
	104
	5
	1987

	Mughal – Hardwar: a new mint for Akbar’s copper coinage
	Bhandare, S
	178
	27-28
	2004

	Mughal - Humayun, last shahrukhi of reign
	Falcke, G
	151
	14
	1997

	Mughal - Humayun, rupees struck in Bengal
	Wiggins, K
Album, S
	150
151
	17-18
5
	1996
1997

	Mughal - Humayun, vassalage coinage
	Aman ur Rahman
	114
	7-8
	1988

	Mughal - Jahandar rupee of Firuzgarh
	Goron, S
	94-95
	4
	1985

	Mughal - Jahandar, rupee of Allahabad
	Goron, S
	104
	6
	1987

	Mughal - Jahandar, rupees of Alamgirpur and Kabul
	Goron, S
	101
	6
	1986

	Mughal - Jahangir, a heavy rupee of Jalnapur
	Goron, S
	97
	4
	1985

	Mughal - Jahangir, a new sultani of Agra
	Becker, B
	131
	6
	1991-1992

	Mughal - Jahangir, a one twelth rupee of Burhanpur
	Goron, S
	105
	7
	1987

	Mughal - Jahangir, half rupee in name of Selim Shah
	Shafqat, M
Siddiqui, H
Waryah, A
	149
151
154
	14
5
21-22
	1996
1997
1997

	Mughal - Jahangir, mohur of Kabul
	Goron, S
	156
	22
	1998

	Mughal - Jahangir, mohurs of Agra
	Goron, S
	156
	21
	1998

	Mughal - Jahangir, quarter mohur of Mandu
	Goron, S
	156
	20-21
	1998

	Mughal – Jahangir: a heavy half dam from Ahmadabad mint
	Millancourt, B
	192
	26
	2007

	Mughal – Jahangir: portrait and zodiacal mohurs; unusual ¼ rupee.
	Bhandare, S
	205
	24-26
	2010

	Mughal – Jahangir’s gold tanka of Cambay
	Goron, SL & MR Babar
	175
	18
	2003

	Mughal - jital, the 1000th part of Akbar’s rupee
	Kulkarni, P
	115
	5-6
	1988

	Mughal – Kabul victory five shahrukhi of Humayun
	Tareen, H.
	232
	26-27
	2018

	Mughal - more on Nasir ud din Muhammad
	Goron, S
	96
	4
	1985

	Mughal - more on the mint of Islamabad
	Goron, S
	122
	5
	1990

	Mughal – Muhammad Akbar: A pawn in politics: the first reign
	Bhandare, S.
	175
	18-30
	2003

	Mughal - Muhammad Shah, half rupee of Shahjahanabad
	Goron, S
	104
	7
	1987

	Mughal - Muhammad Shah, mohur of Mumbai
	Goron, S
	157
	15
	1998

	Mughal – Muhammad Shah: mohur of Burhanpur with laqab and kunya; two copper fulus of Akbarnagar
	Bhandare, S
	205
	28
	2010

	Mughal – Persian couplets on the seals of the lesser Mughals
	Garg, S
	191
	28-31
	2007

	Mughal – Pseudo-Mughal coinage – some general characteristics
	Bhandare, S
	161 supl.
	1-5
	1999

	Mughal - quarter rupee of Aurangzeb of Alamgirpur
	Goron, S
	94-95
	4
	1985

	Mughal - Rafi’-ud-Darjat, half rupee of Shahjahanabad
	Goron, S
	116
	6
	1989

	Mughal – Revisiting Akbar’s copper coins of Ahmedabad mint
	Dutta, Col. J & Dr A. Dutta
	231
	14-16
	2018

	Mughal – Revisiting the Farsi couplet on Surat rupees of Murad Bakhsh
	Makda, H
	231
	16-19
	2018

	Mughal - rupee of Aurangzeb struck in Sholapur 1096
	Mitchiner, M
	60
	4
	1979

	Mughal - rupee of Farrukhnagar of Farrukhsiyar
	Goron, S
	94-95
	4-5
	1985

	Mughal - rupee of Murshidabad of Nasir-ud-din Muhammad Shah
	Becker, B
	128
	5
	1991

	Mughal - rupees of Bijapur dated 1091 of Aurangzeb
	Lingen, J
	158
	22-23
	1998/1999

	Mughal - rupees of the mint of Qandahar in the Deccan of Shah Jahan I
	Wiggins, K
	76
	2-3
	1982

	Mughal – Shah ‘Alam I: an unusual mohur of Akbarabad; nazarana mohur of Akbarabad; heavy mohur fractions of Karimabad; mohur fractions of Surat
	Bhandare, S
	205
	26-27
	2010

	Mughal - Shah Alam I, mohur of Ahmadnagar
	Goron, S
	157
	15
	1998

	Mughal - Shah Alam I, mohur of Alamgirpur
	Goron, S
	157
	15
	1998

	Mughal - Shah Alam I, mohur of Allahabad
	Goron, S
	157
	15
	1998

	Mughal - Shah Alam I, mohur of Elichpur
	Goron, S
	157
	15
	1998

	Mughal - Shah Alam I, mohur of Peshawar
	Goron, S
	157
	15
	1998

	Mughal - Shah Alam I, pre-accession half rupee of Tatta
	Timmermann, F
	152
	9
	1997

	Mughal - Shah Jahan I, a 1/8 rupee of Burhanpur
	Goron, S
	104
	6
	1987

	Mughal - Shah Jahan I, a copper dam of Akbarabad
	Goron, S
	105
	7
	1987

	Mughal - Shah Jahan I, copper dam of Multan
	Becker, B
	138
	8
	1993

	Mughal - Shah Jahan I, gold mohur of Katak
	Goron, S
	156
	22
	1998

	Mughal - Shah Jahan I, gold nisar of Akbarabad
	Goron, S
	156
	21
	1998

	Mughal - Shah Jahan I, half rupee of Akbarabad
	Goron, S
	90-91, 92-93
	5-6; 7
	1984

	Mughal - Shah Jahan I, mohur of Akbarabad
	Goron, S
	156
	21
	1998

	Mughal - Shah Jahan I, mohur of Aurangnagar
	Goron, S
	156
	21
	1998

	Mughal - Shah Jahan I, mohur of Balkh
	Becker, B
	136
	8
	1993

	Mughal - Shah Jahan I, rupee of Sironj
	Senior, R
	135
	6
	1993

	Mughal - Shah Jahan I, rupee with name Khurram, from Kabul
	Goron, S
	100
	6
	1986

	Mughal - Shah Jahan I, square rupee of Lahore
	Becker, B
	136
	8
	1993

	Mughal – Shah Jahan I: nazarana rupee of Akbarabad
	Bhandare, S
	205
	26
	2010

	Mughal - Shah Jahan II, rupee of Ajmir
	Goron, S
	100
	6
	1986

	Mughal - Sikh symbol on coin
	Becker, B
	152
	10-11
	1997

	Mughal - some coins in the Ashmolean Museum, Oxford
	Goron, S
	157
	15-16
	1998

	Mughal - some unusual coins
	Senior, R
	141
	16-17
	1994

	Mughal – Surat lead pice
	Lingen, J
	224
	36-37
	2015

	Mughal – The ‘glorious’ Shahrewar: an interesting copper coin of Akbar
	Bhandare, S
	186
	48
	2006

	Mughal – The dating of the reign of Muhammad Shah and Nadir Shah’s invasion of India
	Lingen, J
	161 supl.
	15-20
	1999

	Mughal – The discovery of a rupee of the Mughal claimant, Nikusiyar, revisited
	Lingen, J
	221
	33-34
	2014

	Mughal – The discovery of a rupee of the Mughal claimant, Nikusiyar
	Lingen, J & M Billoo
	207
	46-48
	2011

	Mughal – The heavy rupees of Shah ‘Alam I Bahadur
	DeShazo, A
	220
	40-41
	2014

	Mughal – the mint-town Zafarnagar
	Bhandare, S
	164
	27-28
	2000

	Mughal – The Mughal interlude in Bengal: a new date
	Goron, S
	192
	25
	2007

	Mughal – The Mughal mint of ‘Alamgirnagar, Cooch Bihar
	Rhodes, N
	200
	60-61
	2009

	Mughal – The regnal years of Jahangir and Shah Jahan on Tatta coins
	DeShazo, A.S.
	174 supl.
	1-10
	2003

	Mughal – Two copper coins
	Sahadev, S
	172
	19
	2002

	Mughal – two copper coins (Akbar – Burhanpur; Aurangzeb – Narnol)
	Millancourt, B
	166
	18
	2001

	Mughal – Two rare and important coins of Shah Jahan I
	Bhandare, S
	172
	19-21
	2002

	Mughal – Was Tatta the last refuge of Din-I Ilahi? A numismatic perspective
	Kalra, M
	224
	33-36
	2015

	Mughal –Numismatic vestiges of Shah Jahan’s campaigns in the Deccan
	Bhandare, S
	162
	21-24
	2000

	Mughal: a nisar of Shah Jahan I of half rupee weight
	Sahadev, S & S. Goron
	169
	25
	2001

	Mughal: a rupee of the mint of Kishtwar under Jahangir
	Rhodes, N.
	170
	29-30
	2002

	Muhammad A’zam Shah (Mughal) – a unique silver seal
	Godbole, S
	164
	25-26
	2000

	Muhammad Akbar - Mughal, coins struck by the pretender at Hardwar
	Goron, S & Wiggins, K
	106
	8
	1987

	Muhammad Akbar – Mughal: A pawn in politics: the first reign
	Bhandare, S.
	175
	18-30
	2003

	Muhammad Akbar II - coins of the Mughal puppet
	Gupta, P & Garg S
	113
	4-6
	1988

	Muhammad bin Sam - gold horseman tanka
	Senior, R
	129
	6
	1991

	Muhammad II - Sultan of Malwa, some observations on coinage
	Goron, S
	116
	4-5
	1989

	Muhammad II (Ottoman) – akches minted in 855 AH
	Mackenzie, K & Sreckovic, S
	163
	17-20
	2000

	Muhammad Khudabanda – Coin of the Safavid ruler
	Goron, S
	195
196
	46-44
45-48
	2008
2008

	Muhammad Shah - Mughal, a rare rupee of Jahangirnagar
	Goron, S
	92-93
	7
	1984

	Muhammad Shah - Mughal, a sixteenth rupee of Machhlipatan
	Timmermann, F
	94-95
	6-7
	1985

	Muhammad Shah - Mughal, half rupee of Shahjahanabad
	Goron, S
	104
	7
	1987

	Muhammad Shah - Mughal, mohur of Mumbai
	Goron, S
	157
	15
	1998

	Muhammad Shah - Mughal, more on Nasir ud din Muhammad
	Goron, S
	96
	4
	1985

	Muhammad Shah - Mughal, rupee of Murshidabad with laqab
	Becker, B
	128
	5
	1991

	Muhammad Shah – Mughal, the dating of his reign and Nadir Shah’s invasion
	Lingen, J
	161 supl.
	15-20
	1999

	Muhammad Shah, Mughal - mohur of Burhanpur with laqab and kunya; two copper fulus of Akbarnagar
	Bhandare, S
	205
	28
	2010

	Muhammad, Ala-ud-Din - Khwarazm Shah, a Mansuri dirahm of Tirmidh
	Hattori, N
	121
	4-5
	1989

	Muhammadabad Benares - rupee struck by Nadir Shah
	Wiggins, K
	148
	23
	1996

	Mujahid Shah - Bahmani, a fractional silver tanka
	Godbole, S & Goron, S
	137
	16
	1993

	Mukden - China, 20 and 10 cash coins of 1922
	Wright, R
	69
	4
	1980

	Mukhtal? - a rupee of Aurangzeb, Mughal
	Goron, S
	117
	6-7
	1989

	Mules - Indo-Scythic
	Senior, R
	151
	9-10
	1997

	Multan - copper dam of Shah Jahan I, Mughal
	Becker, B
	138
	8
	1993

	Multan – Fatimid coins
	Akbar, M. & B.A. Baig
	202
	26
	2010

	Multan - Mughal, a remarkable mohur of Aurangzeb
	Falcke, G
	160
	18
	1999

	Mumbai - mohur of Muhammad Shah, Mughal
	Goron, S
	157
	15
	1998

	Muminabad - Bindraban - note on some coins
	Mitchiner, M
	49
	3-4
	1977

	Muqarrab Khan, Ghakkar – “Between Attock and Jhelum, Muqarrab is king”
	Tareen, H
	187
	33-35
	2006

	Murad IV - an Ottoman dirham
	MacKenzie, K
	156
	10
	1998

	Murshidabad – A copper coin
	Rhodes, N
	207
	37
	2011

	Murshidabad - rupee of Nasir-ud-din Muhammad Shah, Mughal
	Becker, B
	128
	5
	1991

	Murshidabad Mint - half rupee of the 1793 reform
	Falcke, G
	151
	14
	1997

	Musha‘sha‘ – The coinage of the Musha‘sha‘
	Akopyan, A & F. Mousanef
	223
	13-20
	2015

	Mutid dynasty of Ispijab and its coins (10th – early 11th century)
	Molchanov, A
	171
	4-5
	2002

	Mutids: About the Mutid dynasty of Ispijab appanage rulers
	Fedorov, M
	177
	15-16
	2003

	Muzaffar I - Gujarat, silver tanka
	Lingen, J
	49
	2
	1977

	Muzaffar I - Sultan of Gujarat, second tanka
	Deyell, J
	58
	3
	1979

	Muzaffarabad - a hoard of Durrani coins
	Rhodes, N
	158
	22
	1998/1999

	Muzaffargarh - late Mughal mint, identity of
	Herrli, H
	149
	14-17
	1996

	Mysore - a 25 cash piece of Krishna Raja Wodeyar
	Wiggins, K
	76
	4
	1982

	Mysore - a few peculiarities in the 19th century coinage
	Wiggins, K
	143
	15
	1995

	Mysore - a unique rupee
	Bhandare, S
	160
	23-24
	1999

	Mysore - coins countermarked “G.B.”
	Wiggins, K
	48
	4
	1977

	Mysore - Haidar Ali’s Malabar fanams
	Wiggins, K
	134
	6-7
	1992

	Nabha - rupee
	Goron, S
Gupta, P
	131
134
	6-7
9-10
	1991-1992
1992

	Nadir Shah - rupee of Benares
	Wiggins, K
	148
	23
	1996

	Nadir Shah – Some new denomination coins minted in Georgia
	Paghava, I, Turkia, S & G. Janjgava
	202
	13-15
	2010

	Nadir Shah – the dating of his invasion of India
	Lingen, J
	161 supl.
	15-20
	1999

	Naga kings - a note on the coins of Ganapati Naga
	Forrest, R
	133
	11-12
	1992

	Nagas of Chakrakuta - Influence of Kannada in the gold coins of the Eluru hoard
	Sanoor, G.P.
	206
	13-19
	2011

	Nagpur - the Cuttack mint of the Bhonsla Rajas
	Wiggins, K
	144
	9
	1995

	Nahapana – A silver drachm with Greek legend
	Bhandare, S
	191
	32-34
	2007

	Napki coins - Napki Malik, identity of
	Kuwayama, S
	148
	10-12
	1996

	Nara Narayana - Cooch Bihar, minor denominations
	Rhodes, N
	125
	7
	1990

	Narnol – copper coin of Aurangzeb
	Millancourt, B
	166
	18
	2001

	Narwar - an unpublished rupee
	Wiggins, K
	62-63
	6
	1979

	Nasik - copper coin
	Lingen, J
	152
	9-10
	1997

	Nasik colloquium on foreign coins found in the Indian sub-continent 1995
	Anon
	144
	2-3
	1995

	Nasrid – A square dirham struck in Basta (present-day Baza, Granada, Spain)
	Peña, S & M Vega
	189
	8
	2006

	Nationa Numismatic Day in India, proposal
	Kalra, M
	224
	2-3
	2015

	Nawabs of Savanur – History and coinage
	Bhandare, S
	192
	26-35
	2007

	Nawanagar - a pattern 5 kori piece
	Wiggins, K
	118
	6-7
	1989

	Near East – Coinage and history in the 7th century, symposium, 11/2002
	S.Mansfield, M.Phillips and S.Tyler-Smith
	172
	2
	2003

	Near East – Coinage and money in 7th century, seminar Nov 2003, report
	Goodwin, T, M Phillips, S Tyler-Smith
	179
	2-3
	2004

	Nejd - local use of countermarks
	Mitchiner, M
	158
	14-17
	1998/1999

	Nepal - a coin from Kumaon
	Rhodes, N
	151
	14-15
	1997

	Nepal - a coin of Rana Bahadur Shah struck in Almora
	Rhodes, N
	90-91
	7
	1984

	Nepal - a double brockage forgery
	Rhodes, N
	135
	8
	1993

	Nepal - a late Lichhavi hoard
	Rhodes, N
	155
	22-23
	1998

	Nepal - a mysterious new coin
	Rhodes, N
	128
	6
	1991

	Nepal - a new copper coin of Kumaon
	Rhodes, N
	160
	32
	1999

	Nepal – A new denomination from the mint of Nahan in Sirmur
	Rhodes, N
	197
	30-31
	2008

	Nepal – a new type of copper dam from the Nepal hills
	Rhodes, N
	161 supl.
	22
	1999

	Nepal – a new type of Licchavi coin
	Rhodes, N
	161 supl.
	22
	1999

	Nepal – A new variety of a gold coin
	Rhodes, N & A. Lissanevitch
	178
	16-17
	2004

	Nepal - a previously unknown coin of Parthivendra Malla of Kathmandu
	Shakya, A & Gabrisch, K
	144
	11
	1995

	Nepal – a remarkable silver medal
	Rhodes, N.
	170
	30-31
	2002

	Nepal – An unrecorded dam on the tankja standard of Patan Malla king, Siddhinarsimha
	Basnet, S
	231
	21
	2018

	Nepal – An unrecorded double tola gold coin
	Rhodes, N
	194
	38
	2008

	Nepal – An unrecorded mohar of Jaya Prakash Malla
	Bertsch. W
	169 supl.
	16
	2001

	Nepal – An unrecorded Nepalese dam of Jagatprakash Malla of Bhatgaon
	Bronny, K
	172
	21
	2002

	Nepal - another mystery coin
	Rhodes, N
	130
	8-9
	1991

	Nepal - coins of Girvan Yuddha struck in Almora
	Wiggins, K
	99
	3
	1985-1986

	Nepal - hoard of Kushan coins
	Rhodes, N
	155
	22
	1998

	Nepal - Kathmandu mint tokens
	Domrow, R
	62-63
	7
	1979

	Nepal – Two new square silver coins
	Rhodes, N & A Lissanevitch
	171
	22-23
	2002

	Nepal - two portrait patterns of King Prithvi Vir Vikram Shah
	Bertsch, W
	122
	6
	1990

	Nepal: The fineness of gold coins from Nepal
	Rhodes, N
	177 Supl.
	13-14
	2003

	Nestorian Christian symbols on Chagatayid coins
	Yih, TD
	150
	21-24
	1996

	Netherlands Indies - an unpublished pattern 25 cent 1940
	Nitidihardjo, S
	113
	8
	1988

	News from India – Lance Dane Bequest etc
	Kalra, M
	225
	6
	2015

	Nicholas Lowick Memorial Fund
	RNS
	125
	3
	1990

	Nicholas Lowick Memorial Fund
	RNS
	133
	3
	1992

	Nicholas Lowick Memorial Fund
	RNS
	140
	12
	1994

	Nicholas Rhodes Memoria Seminar, Kolkata
	Bose, S.K.
	219
	3
	2014

	Nidhi Seminar, Bangalore, 13.7.2018
	Kapoor, M
	233
	2-3
	2018

	Nikusiyar – The discovery of a rupee of the Mughal claimant
	Lingen, J & M Billoo
	207
	46-48
	2011

	Nikusiyar – The discovery of a rupee of the Mughal claimant, revisited
	Lingen, J
	221
	33-34
	2014

	Nimak - proof of the existence of this Sikh mint
	Rai, J
	143
	13-15
	1995

	North Africa - miscellany of mediaeval North African numismatics
	Ibrahim, T
	130
	2-3
	1991

	Numaylah b.Malik
	DeShazo, A
	180
	4-5
	2004

	Numismatic Games
	Bracey, R
	227
	31-32
	2016

	Numismatic research at the British Museum
	Bracey, R (ed.)
	209
	10-11
	2011

	Numismatic Society of Hyderabad
	Anon
	132
	2
	1992

	Obituary – Alexander Lissanevitch
	Bertsch, W
	221
	1-2
	2014

	Obituary – Anne Kromann
	Anon
	148
	2
	1996

	Obituary – Anton Fox
	Scott Semans
	169
	2
	2001

	Obituary – Beatrice Granberg
	Talvio, T
	169
	2
	2001

	Obituary – Bhupendra Narayan Shrestha
	Bertsch, W
	213
	1-2
	2012

	Obituary – Bill Spengler
	Album, S; Sohail Khan
	186
	1-2
	2006

	Obituary – Bill Warden
	Anon
	165
	1-2
	2000

	Obituary – Cüneyt Ölçer
	Wilski, H
	125
	1-2
	1990

	Obituary – David Sellwood
	Assar, G
	211
	1
	2012

	Obituary – Dinesh Hegde
	Kalra, M
	225
	9
	2015

	Obituary – Dr Boris Kochnev
	Nastich, V
	171
	1-2
	2002

	Obituary – Dr Hendrik Jan van der Wiel
	Lingen, J
	142
	1
	1994

	Obituary – Dr Marie H. Martin
	Bates, M
	174
	1
	2003

	Obituary – Dr P.L. Gupta
	Bhandare, S.
	168
	1-2
	2001

	Obituary – Dr P.L. Gupta
	Hardaker, T
	169
	1
	2001

	Obituary – Dr Ruud Schüttenhelm
	Lingen, J
	213
	2
	2012

	Obituary – Dr Shobhana Gokhale
	Bhandare, S
	216
	1-2
	2013

	Obituary – Dr Surinder Singh
	Singh, J
	216
	2
	2013

	Obituary – Fred Pridmore
	Wiggins, K
	67
	1
	1980

	Obituary – George A Fisher, Jr
	Fisher Family/ H. Wang
	184
	1-2
	2005

	Obituary – Gilles Hennequin
	
	233
	1
	2018

	Obituary – Hakim Hamidi
	Khan, Sohail
	176
	1-2
	2003

	Obituary – Jiang Qixiang
	Wang, H
	172
	1-2
	2002

	Obituary – Karl Gabrisch
	Rhodes, N
	148
	1-2
	1996

	Obituary – Ken Wiggins
	Goron,S
	164
	1-2
	2000

	Obituary – Kenneth McKenzie
	Wilski, H
	184
	2
	2005

	Obituary – Lance Dane
	Bhandare, S
	212
	1-2
	2012

	Obituary – Lewis Shaw
	Robinson, M
	218
	1
	2014

	Obituary – Manzoor Hussain Mirza
	Tareen, H
	212
	1
	2012

	Obituary – Mark Blackburn
	Bhandare, S
	209
	1
	2011

	Obituary – Mary Antadze
	Paghava, I & M Pataridze
	217
	1-2
	2013

	Obituary – Michael Broome
	Muriel Broome;Hardaker, T
	153
	1-2
	1997

	Obituary – Nicholas Lowick
	Kent, J
	104
	1
	1987

	Obituary – Nicholas Rhodes
	Various
	208
	1-4
	2011

	Obituary – Nicolaas Arkesteijn
	Lingen, J
	219
	2-3
	2014

	Obituary – Ömer Diler
	Hinrichs, J-C
	184
	2-3
	2005

	Obituary – Paul Murphy
	Lingen, J.
	232
	1
	2018

	Obituary – Philip Grierson
	Phillips, M
	187
	1-3
	2006

	Obituary – Prof. Thomas Noonan
	Anon
	168
	2
	2001

	Obituary – Professor Ajay Mitra Shastri
	Handa, D
	170
	1
	2002

	Obituary – Ramesh Bajaj
	Kalra, M
	225
	10
	2015

	Obituary – René Negleman
	Rhodes, N
	133
	1
	1992

	Obituary – Robert Grossmann
	Warden, W Jr
	149
	1
	1996

	Obituary – Samir Shamma
	Barrage, F
	169
	1-2
	2001

	Obituary – Samuel Lachman
	Album, S.
	165
	2
	2000

	Obituary – Shams Eshraq
	Jaffar, Y
	209
	2
	2011

	Obituary – Steve Cribb
	Anon
	140
	12
	1994

	Obituary – Thomas Mallon
	Sayles, W
	221
	2
	2014

	Obituary – Tony Webdate
	Broome, M
	110
	1
	1988

	Obituary – Uno Barner Jensen
	Clauson-Kaas, J
	171
	2
	2002

	Obituary – Vasant Chowdhury
	Rhodes, N
	164
	2-3
	2000

	Obituary – Vasilijs Mihailovs
	Bertsch, W
	225
	8-9
	2015

	Obituary – Yasushi Funakoshi
	Wang, H
	166
	1
	2001

	ONS – A brief history
	Rhodes, N
	200
	1-3
	2009

	ONS – Annual General Meeting 1998
	Anon
	155
	1-2
	1998

	ONS – Annual General Meeting 2008
	Anon
	196
	1
	2008

	ONS – Annual General Meeting 1998
	Smith, P
	156
	1-2
	1998

	ONS – Annual General Meeting 1999
	Anon
	158
	1
	1998/1999

	ONS – Annual General Meeting 1999
	Anon
	159
	1
	1999

	ONS – Annual General Meeting 2003
	Anon
	175
	1
	2003

	ONS – Annual General Meeting 2004
	Anon
	180
	1
	2004

	ONS – Annual General Meeting 2005
	Anon
	184
	1
	2005

	ONS – Annual General Meeting 2006
	Anon
	187, 188
	1
	2006

	ONS – Annual General Meeting 2007
	Anon
	193, 194
	1
	2007, 2008

	ONS – London meeting 2008
	Anon
	196
	1
	2008

	ONS – The way forward
	Anon
	154
	4-6
	1997

	ONS – Utrecht meeting 2009
	Lingen, J
	200
	3
	2009

	ONS at International Numismatic Congress 2015
	Bracey, R
	225
	1-2
	2015

	ONS conference – Odessa, July 2011
	Anon
	208
	5-6
	2011

	ONS conference – Ukraine 2011
	Anon
	207
	1-2
	2011

	ONS Congress, India
	Mitchiner, M
Kulkarni, P
	127
128
	1
1
	1990-1991
1991

	ONS lecture at Mumbai September 2017; Jan Lingen 75th birthday felicitation
	?
	231
	3-4
	2018

	ONS meeting - Bremen, November 2013
	Anon
	217
	2
	2013

	ONS meeting – Amsterdam, 1992
	Lingen, J
	134
	10
	1992

	ONS meeting – Bangalore Feb. 2015
	Lingen, J
	222
	3-4, 39
	2015

	ONS meeting – Bangalore, February 2016
	Karla, M
	226
	2
	2016

	ONS meeting – Blaubeuren May 2010
	Ilisch, L
	202
	1
	2010

	ONS meeting – Blaubeuren, May 2011
	Ilitsch, J
	206
	1
	2011

	ONS meeting – Bremen, November 2013
	Ströhmann, H & C. Bruennlein
	218
	1-2
	2104

	ONS meeting – Cologne 4 Nov. 2000
	Anon
	165
	2
	2000

	ONS meeting – Cologne (Köln), November 2010
	Ganske, N
	206
	1
	2011

	ONS meeting – Cologne 12.11.2011
	Anon
	210
	1-2
	2012

	ONS meeting – Cologne 1994
	Ganske, N
	143
	1
	1995

	ONS meeting – Cologne 1998
	Ganske, N
	158
	1
	1998/1999

	ONS meeting – Cologne 2002
	Ganske, N
	174
	1
	2003

	ONS meeting – Cologne 2006
	Anon
	189
	1
	2006

	ONS meeting – Cologne 2008
	Anon
	198
	1-2
	2008

	ONS meeting – Cologne 2012
	Ganske, N
	213
	6
	2012

	ONS meeting – Cologne 2015
	Ganske, N
	225
	4
	2015

	ONS meeting – Cologne, November 2001
	Gankse, N
	170
	2
	2002

	ONS meeting – Jena 2001: synopses of papers
	Heidemaqnn, S
	169
	2-6
	2001

	ONS meeting – Jena 2003
	Anon
	175
	1-2
	2003

	ONS meeting – Jena 2009
	Anon
	199
	1
	2009

	ONS meeting – Jena, 1999
	Heidemann, S
	159
	2
	1999

	ONS meeting – Jena, 3-4 May 2003
	Heidemann, Stefan
	176
	2-4
	2003

	ONS meeting – Jena, April 1999 - synopses of papers
	Anon
	160
	1-4
	1999

	ONS meeting – Jena, April 2005, report
	Heidemann, S
	185
	1-5
	2005

	ONS meeting – Kolkata, December 2016
	Kalra, M
	226
	1
	2016

	ONS meeting – Leiden 1990
	Anon
	127
	2
	1990-1991

	ONS meeting – Leiden 1993
	Lingen, J
	139
	1
	1994

	ONS meeting – Leiden 1994
	Lingen, J
	143
	1
	1995

	ONS meeting – Leiden 1998
	Lingen, J
	158
	1-2
	1998/1999

	ONS meeting – Leiden 2000, 21 Oct.
	Anon
	165
	3
	2000

	ONS meeting – Leiden 2001
	Anon
	169
	6
	2001

	ONS meeting – Leiden 2002
	Lingen, J
	174
	1-2
	2003

	ONS meeting – Leiden 2004
	Lingen, J
	182
	1-2
	2005

	ONS meeting – Leiden 2005
	Lingen, J
	186
	2-5
	2006

	ONS meeting – Leiden 2006
	Lingen, J
	189
	1-3
	2006

	ONS meeting – Leiden 2014
	Lingen, J
	221
	3-5
	2014

	ONS meeting – Leiden 2015
	Lingen, J
	225
	2-4
	2015

	ONS meeting – Leiden, October 2016
	Lingen, J
	229
	1-3
	2016

	ONS meeting – London
	Anon
	130
	1
	1991

	ONS meeting – London
	Anon
	131
	1
	1991-1992

	ONS meeting – London 2 December 2000
	Anon
	166
	2
	2001

	ONS meeting – London - East Asian Study Day, 17/3/2012
	Anon
	212
	2
	2012

	ONS meeting – London – November 2008
	Anon
	197
	1
	2008

	ONS meeting – London 2006
	Anon
	187
	3
	2006

	ONS meeting – London 6 April 2002
	Anon
	171
	2
	2002

	ONS meeting – London Feb. 2015
	Bracey, R
	222
	1
	2015

	ONS meeting – London November 2009
	Bracey, R
	201
	47-48
	2009

	ONS meeting – London, 4 October 2014
	Bracey, R
	221
	5
	2014

	ONS meeting – London, 6 November 2012
	Bracey, R
	213
	2-3
	2012

	ONS meeting – London, February 2016
	Bracey, R
	226
	3-4
	2016

	ONS Meeting – London, July 2015
	Anon
	224
	1
	2015

	ONS meeting – London, March 1999
	Anon
	159
	2
	1999

	ONS meeting – London, March 2000
	Anon
	163
	1
	2000

	ONS meeting – London, March 2011
	Anon
	208
	4-5
	2011

	ONS meeting – London, November 2013
	Anon
	217
	2-3
	2013

	ONS meeting – London, November 2013
	Bracey, R
	218
	2-3
	2014

	ONS meeting – Mumbai, January 2016
	Kalra, M
	226
	2
	2016

	ONS meeting – Nashik, January 2016
	Kalra, M
	226
	1-2
	2016

	ONS meeting – New York 2012
	Anon
	209
	3
	2011

	ONS meeting – New York January 2010
	Karaukstis, C
	202
	1
	2010

	ONS meeting – New York, January 2011
	Kolbas, J
	206
	1-3
	2011

	ONS meeting – New York, January 2014
	Anon
	217
	3
	2013

	ONS meeting – New York, January 2016
	Anon
	226
	2-3
	2016

	ONS meeting – New York, January 2104
	Karukstis, C
	218
	3
	2014

	ONS meeting – Oxford - September 2008
	Anon
	197
	1
	2008

	ONS meeting – Oxford 14 November 2015
	Bracey, R
	225
	4-5
	2015

	ONS meeting – Oxford 17 May 2014
	Anon
	219
	1-2
	2014

	ONS meeting – Oxford 2003
	Anon
	175
	1
	2003

	ONS meeting – Oxford 2011
	Anon
	207
	1
	2011

	ONS Meeting – Oxford 21 May 2016
	Bracey, R
	227
	2-3
	2016

	ONS meeting – Oxford April 2010
	Anon
	203
	1-2
	2010

	ONS meeting – Oxford, 2 March 2013
	RB
	215
	1-2
	2013

	ONS meeting – Oxford, 9/6/2012
	Bracey, R
	212
	3-4
	2012

	ONS meeting – Oxford, October 2002
	Anon
	173
	1
	2002

	ONS meeting – Oxford, October 2010
	RB
	205
	1-2
	2010

	ONS meeting – Pakistan 2005
	Mirza, S
	186
	5
	2006

	ONS meeting – Pakistan 2012
	Mirza, S M
	213
	5
	2012

	ONS meeting – Pakistan Nov. 2014
	Mirza, S
	222
	1
	2015

	ONS meeting – Razmir conference, Odessa, 2012
	Anon
	213
	5-6
	2012

	ONS meeting – Rotterdam 1980
	Lingen, J
	66
	1-2
	1980

	ONS meeting – Tübingen 1987
	Wilski, H
	110
	4
	1988

	ONS meeting – Tübingen 1988
	Wilski, H
	119
	4
	1989

	ONS meeting – Tübingen May 2012
	Anon
	210
	2
	2012

	ONS meeting – Utrecht – October 2008
	Lingen, J
	197
	1-3
	2008

	ONS Meeting – Utrecht 2007
	Anon
	193
	1-2
	2007

	ONS meeting – Utrecht 2009
	Anon
	201
	1-4
	2009

	ONS meeting – Utrecht 2010
	JL
	205
	2-3
	2010

	ONS meeting – Utrecht 2010
	Lingen, J
	204
	1
	2010

	ONS meeting – Utrecht 2011
	Anon
	209
	2-3
	2011

	ONS meeting – Utrecht 2012
	Lingen, J
	213
	3-5
	2012

	ONS meeting – Utrecht, October 2013
	Lingen, J
	217
	3-4
	2013

	ONS meeting Ahmedabad 2 April 2017
	Kalra, M
	231
	1
	2018

	ONS meeting and AGM – London 26.11.2012
	Anon
	210
	1, 2-3
	2012

	ONS meeting and AGM – London November 2008
	Anon
	198
	1
	2008

	ONS meeting and AGM – London, November 2016
	Bracey, R
	229
	3
	2016

	ONS meeting Leiden, 21 October 2017
	Lingen, J.
	232
	2-3
	2018

	ONS meeting Mumbai, June 2014
	Kalra, M
	220
	2
	2014

	ONS meeting New York 14 January 2017
	Tandon, P
	231
	1-3
	2018

	ONS meeting New York, January 2015
	Tandon, P
	223
	1-2
	2015

	ONS meeting Oxford, May 2014
	Bracey, R
	220
	1-2
	2014

	ONS meeting Oxford, May 2017
	Anon
	230
	1-2
	2017

	ONS meeting Tübingen, May 2015
	Kalra, M
	223
	2, 21
	2015

	ONS meetings – Mumbai Dec. 2014, Feb. 2015
	Kalra, M
	222
	2-3
	2015

	ONS meetings Islamabad Nov. 2017, May 2018
	Mirza, S.
	232
	3
	2018

	ONS news – Change of Regional Secretaries: North America, South Asia
	Cribb, J
	219
	1
	2014

	ONS news – Moving back to Leiden
	Lingen, J
	219
	2
	2014

	ONS news – new editor of JONS and new regional secretary for South Asia
	Singh, K
	232
	1
	2018

	ONS seminar – Kolkata 2008
	Rajgor, D
	198
	2
	2008

	ONS Study Day, Oxford, 11.8.2018
	Bracey, R
	233
	1-2
	2018

	ONS/NSI seminar May 2010
	Anon
	203
205 supl.
	1
1
	2010

	Orchha – Late-Mughal zodiac rupees of Orchha Nagar mint
	Bhandare, S, Deyell, J & J. Lingen
	213
	14-17
	2012

	Orchha – Zodiac rupees revisited
	Deyell, J
	227
	29-30
	2016

	Orkhan – Ottoman, some remarks about coinage
	MacKenzie, K & Srekovi, S
	158
	10-13
	1998/1999

	Ottoman – Mehmet II, undated copper coin from Egridir
	MacKenzie, K
	151
	7-8
	1997

	Ottoman – A 17th century dirhem hoard of Iraq
	Nicol, N
	152
	6-7
	1997

	Ottoman – A dirham of Murad IV
	MacKenzie, K
	156
	10
	1998

	Ottoman – A new obverse variety of akches during the reign of Bayezid II
	Crivenco, A
	216
	18-21
	2013

	Ottoman – A rare hand-struck para of Sultan Ahmed III
	MacKenzie, K
	134
	5
	1992

	Ottoman – Akches of Muhammad II minted in 855 AH
	Mackenzie, K & Sreckovic, S
	163
	17-20
	2000

	Ottoman – An anomalous Ottoman coinage
	Broome, M
	145
	4-5
	1995

	Ottoman – Book review, “Mangir” copper coins 1299-1808 (Kabaklarli)
	Mackenzie, K
	160
	7-8
	1999

	Ottoman – Cardboard money and its use
	Puin, G-R & Wilski, H
	157
	9-12
	1998

	Ottoman – Chronicler’s note on minting Ottoman coin in Kakheti
	Paghava, I
	215
	22-23
	2013

	Ottoman – Coins struck at Dhi Marmar in Yemen
	Popp, V, Nauta, D, Wilski, H
	162
	17-19
	2000

	Ottoman – Copper coins from al-Mokha in the Yemen
	Nauta, D
	138
	2-5
	1993

	Ottoman – Copper coins from Kawkaban and Sa’dah in the Yemen
	Nauta, D
	139
	5-9
	1994

	Ottoman – Copper coins from Zabid in the Yemen
	Nauta, D
	137
	10-14
	1993

	Ottoman – Copper coins minted in San’a, Yemen
	Nauta, D
	146 sup.
	17-28
	1995

	Ottoman – Copper coins minted in San’a, Yemen
	Nauta, D
	153
	6-12
	1997

	Ottoman – Earliest known portrait of Sultan Mehmed II
	Baldwin’s Auctions
	210
	5-6
	2012

	Ottoman – Early 17th Ottoman north Africa - monetary situation
	Nauta, D
	158 sup.
	1-10
	1998/1999

	Ottoman – Financial and Monetary crisis during the reign of Mahmud II
	Boele, K & H. Woudsma
	202
	5-7
	2010

	Ottoman – Fineness of akces
	Hüsch, W, Poniatowski, M & Wilski, H
	155
	11-13
	1998

	Ottoman – Ghazi - the illustrious title awarded to sultans
	MacKenzie, K
	156
	10
	1998

	Ottoman – Large copper coins
	Lachman, S
	50
	2-3
	1977

	Ottoman – Malhaz, an Ottoman camp mint in the Yemen
	Nauta, D
	140
	5-10
	1994

	Ottoman – New data about the Ottoman minting in the south Caucasian region at the end of the 16th – beginning of the 17th centuries
	Aleksanyan, D. & D. Yanov
	230
	21-29
	2017

	Ottoman – Overstrikes on European crowns
	Lachman, S
	46
	4
	1976

	Ottoman – Silver coins of Tarablus Gharb in the name of Sulayman II
	Janjgava,G & I. Paghava
	201
	43
	2009

	Ottoman – Some contemporary forgeries of Akçes of Murad IV
	Schindel, N
	208
	18-19
	2011

	Ottoman – Some remarks about the coinage of Orkhan
	MacKenzie, K & Srekovi, S
	158
	10-13
	1998/1999

	Ottoman – Square akces - from the Tunis mint
	MacKenzie, K
	97
	3-4
	1985

	Ottoman – Striking of large silver coins in 18th century Egypt
	Lachman, S
	47
	1-2
	1977

	Ottoman – Sultan Ahmed III’s handstruck akce
	MacKenzie, K
	141
	9
	1994

	Ottoman – Three new akces
	Diler, Ö
	133
	8
	1992

	Ottoman – Two mints (Bakshahr, Sa’da)
	Diler, Ö
	135
	3
	1993

	Ottoman – Two rare Misr akces
	Diler, Ö
	134
	6
	1992

	Ottoman – Weight distribution and rarity of silver coins of Selim III
	Wilski, H
	156
	10-13
	1998

	Ottoman – Zinc coins?
	Wilski, H
	51
	4
	1977

	Oubeh – An unrecorded Timurid mintplace
	Album, S
	108
	5-6
	1987

	Overstrike – Bombay pice on an Iranian coin
	Goron, S
	154
	22
	1997

	Overstrike – Indo-Greek
	Senior, R
	151
	10
	1997

	Overstrikes – Danish India
	Clauson-Kaas, J
	147
	14-15
	1996

	Overstrikes – Indo Greek
	Senior, R & Mirza, S
MacDonald, D
	149,
150
	5
11-12
	1996

	Overstrikes - Kota coins of north west India
	Riches, L
	148
	18
	1996

	Overstrikes - Ottoman on European crowns
	Lachman, S
	46
	4
	1976

	Overstrikes - two interesting Taxila coins
	Tye, R
	52
	3
	1977

	Oxford - some Mughal coins in the Ashmolean Museum
	Goron, S
	157
	15-16
	1998

	Paithan - coins of unknown ruler Vigra
	Kulkarni, P
	113
	6-7
	1988

	Pakistan – New types of early medieval silver portrait coins from the north
	Pieper, W
	181
	17-20
	2004

	Palembang – Coin circulation in Palembang (Sumatra) c. AD 1710 to 1825. Coins minted for the mining communities on Bangka Island. Part 5
	Mitchiner, M
	219
	31-43
	2014

	Palembang – Coin circulation in Palembang c AD 1710-1825: coins minted for the mining communities on Bangka Island, parts one and two
	Mitchiner, M & T. Yih
	217
	27-46
	2013

	Palembang – Coin circulation in Palembang circa AD 1710-1825; Coins minted for the mining communities on Bangka Island, parts 3 & 4
	Mitchiner, M & T. Yih
	214
	33-47
	2014

	Palembang – Coin circulation in Palembang until c. 1710, including coins made in Banten, Siak, Kampar, Indragiri, Jambi, Palembang and Batavia
	Mitchiner, M
	213
	22-38
	2012

	Palestine – A token depicting mandated Palestine’s Mufti of Jerusalem, Hajj Amin al-Husseini
	Ramadan, T.A.
	228
	30-32
	2016

	Palestine – The 1929 Haifa ‘Long Live Arab Palestine’ token of Jamil and Hanna al-Bahri
	Ramadan, T.A.
	231
	24-25
	2018

	Palestine – The state of Palestine declaration of independence commemorative coins
	Ramadan, T
	211
	45-47
	2012

	Panna – The coinage
	Tabor, B
	183
	15-20
	2005

	Panna – The coinage, continued from Newsletter 183
	Tabor, B
	193
	31-32
	2007

	Paramaras of Vidarbha – The numismatic study of early medieval Vidarbha
	Bankar, A & R. Somkuwar
	200
	20-35
	2009

	Paratarajas – A spate of new tooled forgeries
	Tandon, P
	204
	17-20
	2010

	Paratarajas – Their coins: a synthesis
	Tandon, P
	205 supl.
	15-31
	2010

	Parthia – Parthian coins in Lorestan Museum
	Nadooshan, FK, Mosavi SS & M Azizi
	183
	5-6
	2005

	Parthian – A new date on the tetradrachms of Vardanes II
	Assar, GRF
	194
	5-7
	2008

	Parthian - a new variety of Parthain drachm
	Shore, F
	118
	5
	1989

	Parthian - die engravers
	Senior, R
	149
	7-8
	1996

	Parthian - King Otannes passes away aged 92
	Senior, R
	133
	9-11
	1992

	Parthian – Two new Parthian drachms
	Hollis, A, Mitchiner C & M
	195
	4-5
	2008

	Parthivendra Malla - a previously unknown coin (Kathmandu)
	Shakya, A & Gabrisch, K
	144
	11
	1995

	Patiala - a rare mohur
	Becker, B
	138
	8
	1993

	Patiala – first rupee?
	Timmermann, Frank
	176
	18
	2003

	Patiala – two gold coins
	Anon
	168
	15
	2001

	Patna - mohur of Aurangzeb, Mughal
	Goron, S
	157
	14
	1998

	Patna, Baldat - rupee of Akbat, Mughal
	Becker, B
	122
	4
	1990

	Patrakola Tea Garden Tokens
	Dutta, Col. J. & A. Dutta
	233
	28
	2018

	Paul Balog conference on Islamic Numismatics 1988
	Broome, M
	116
	8
	1989

	Pegu - lead coins
	Robinson, M
	82-83
	7-8
	1983

	Persis – A new tetradrachm of the Frataraka Vahbarz from Persepolis with a die flaw turned into a quiver
	Ahrabi, M, Löschner, H & W. Müseler
	231
	7-9
	2018

	Peshawar - an unusual Durrani copper coin
	Wiggins, K
	111
	5
	1988

	Peshawar - mohur of Shah Alam I, Mughal
	Goron, S
	157
	15
	1998

	Peshawar - Sikh mint
	Rai, J
	146
	10-12
	1995

	Peter Jaeckel collection - Oriental Coin Cabinet, Jena
	Heidemann, S
	157
	2-3
	1998

	Plantation tokens - note on a hoard of Indonesian ones
	Mitchiner, M
	61
	4
	1979

	Pollock Medal
	Goron, S
	150
	19-21
	1996

	Pondicherry - double rupees struck by the French
	Mitchiner, M
	74
	4
	1981

	Porcelain tokens of Hakodate, Japan
	Wang, H & Ohkubo, T
	151
	18
	1997

	Portuguese India - bazaruco of Ceylon
	Lingen, J
	152
	10
	1997

	Portuguese India – Diu: “40 bazarucos” coins
	Bahri, R
	222
	35-36
	2015

	Portuguese India - spurious Goanese Xerafins of 1650
	Wiggins, K
	136
	9
	1993

	Portuguese India - variety of silver tanga with gridiron
	Lingen, J
	152
	10
	1997

	Post Graeco-Bactrian – An unattributed series of gold coins
	Glenn, S
	229
	13-15
	2016

	Pradip Shah - Garhwal, a silver timasha
	Rhodes, N
	121
	5-6
	1989

	Pseudo-Byzantine – A new type of seventh century Syrian coin
	Goodwin, A
	187
	46-47
	2006

	Publications, new and recent
	Anon
	most issues
	
	

	Punchmarked – a new Asmaka quarter unit
	Murphy, P
	159
	9-10
	1999

	Punchmarked – A new local type of silver punchmarked coins from Erich
	Sharms, S
	200
	14-17
	2009

	Punchmarked coins – A bankers’ cache of Kosala/Kashi coins
	Hardaker, T
	210
	19-24
	2012

	Punchmarked coins – A hoard of coins of Magadha Janapada from Dalmau
	Sharma, S
	193
	13-20
	2007

	Punchmarked coins - a new double karshapana silver coin
	Pieper, W
	137
	15
	1993

	Punchmarked coins – a new hoard of the Mathura region
	Murphy, P
	172
	22-25
	2002

	Punchmarked coins – a new hoard of the Surashtra region
	Murphy, P
	172
	26-27
	2002

	Punchmarked coins – A new local type from Gondia
	Sharma, S
	205 supl.
	2-4
	2010

	Punchmarked coins – A unique gold gadyana of Kirti(deva)
	Bhandare, S
	190
	22-23
	2007

	Punchmarked coins - ancient coins Chaman-i-Hazouri type
	Senior, R
	154
	17
	1997

	Punchmarked coins - approaches to new research
	Cribb, J
	146
	7-8
	1995

	Punchmarked coins – Expanding the diversity of Kosala/Kashi coins
	Hirano, S
	161
	11-14
	1999

	Punchmarked coins - forgeries
	Hardaker, T
	111
	4-5
	1988

	Punchmarked coins - Magadha-Maurya punchmarked silver coinage
	Atkins, KJ
	145
	5-7
	1995

	Punchmarked coins - Mir Zakah II hoard
	Senior, R
	150
	10
	1996

	Punchmarked coins - new varieties of the Narhan hoard type
	Hirano, S
	159
	10
	1999

	Punchmarked coins – Previously unknown Gandharan punchmarks from a recent hoard
	Fishman, A
	202
	26-28
	2010

	Punchmarked coins - silver coins of Saurashtra
	Tye, R
	92-93
	8
	1984

	Punchmarked coins - The archaic coins of Kukaḍi, Minā river valley: part 1
	Bankar, A
	207
	19-29
	2011

	Punchmarked coins - two Chaman-i-Hazouri coins recovered
	Hirano, S
	159
	11
	1999

	Punchmarked coins - two forgeries from India
	Hirano, S
	159
	10-11
	1999

	Punchmarked coins – update to the Mauryan Official Coinage
	Murphy, Paul
	176
	16
	2003

	Punchmarked coins –Andhra Janapada coins from Singavaram
	Puljal, A & DR Reddy
	185
	8-18
	2005

	Punchmarked coins from Kosala
	Murphy, P
	154
	16-17
	1997

	Punchmarked coins, CD-ROM proposal
	Murphy, P
	147
	1
	1996

	Punchmarked coins, correspondence on
	Page, J & Cribb, J
	148
	4-7
	1996

	Punchmarked conis - single punchmarked copper of ancient northern India
	Tye, R
	87
88
	4
3
	1983
1984

	Punjab - headhunting in mediaeval Punjab
	Tye, R
	114
	6-7
	1988

	Qajar - the earliest Qajar coins of Tabaristan
	Album, S
	125
	3-4
	1990

	Qajar - the first known coin of Hosein Qoli Khan
	Album, S
	114
	5
	1988

	Qandahar – a Mughal falus
	Millancourt, B
	164
	25
	2000

	Qandahar - half dirhem of Humayun, Mughal
	Goron, S
	104
	5
	1987

	Qandahar, Deccan - rupees of Shah Jahan I, Mughal
	Wiggins, K
	76
	2-3
	1982

	Qara Qorum, the first documentary evidence from year 635/1237-8
	Heidemann, S
	185
	7-8
	2005

	Qarabagh - A 19th century copper coin of Panahabad
	Akopyan, A
	192
	9-10
	2007

	Qarakhanid – a fals from Bukhara
	Timmermann, F
	167
	15
	2001

	Qarakhanid – A group of late Qarakhanid dirhams from Ferghana
	Ivanov, N
	215
	6-10
	2013

	Qarakhanid - A hoard of counterfeit dirhams from Tashkent
	Fedorov, M
	161
	7-8
	1999

	Qarakhanid – A hoard of silver-washed dirhams of Ibrahim b. Husain
	Grachev, A
	204
	7-14
	2010

	Qarakhanid – an unpublished dinar from the Waksh area of present-day Tajikistan
	Timmermann, F & Fedorov, M
	164
	19
	2000

	Qarakhanid – Asupplement to the article “The genealogy of the Qarakhanids”
	Fedorov, M
	212
	17-18
	2012

	Qarakhanid – Bukhara in the 11th century AD
	Fedorov, M
	167
	9-15
	2001

	Qarakhanid – coins as a source of history of Kashghar and Yarkend
	Fedorov, M
	171
	5-9
	2002

	Qarakhanid – coins as source of history of Balasaghun and Chu Valley in the 11th century AD
	Fedorov, M
	170
	8-14
	2002

	Qarakhanid - finds of dirhems minted in the Chu and Talas valleys in the middle of the 11th century
	Fedorov, M
	159
	7-8
	1999

	Qarakhanid – notes on the Qarakhanids and their coinage
	Fedorov, M
	165 sup.
	1-52
	2000

	Qarakhanid – On the money circulation in the Qarakhanid khaqanate
	Fedorov, M
	173
	3-11
	2002

	Qarakhanid – One more appanage ruler discovered
	Fedorov, M
	212
	16
	2012

	Qarakhanid – Qarakhanid coins as a source for the history of Ilaq
	Fedorov, M
	169
	10-18
	2001

	Qarakhanid – Qarakhanid coins as a source of the history of Shash
	Fedorov, M
	172
	7-12
	2002

	Qarakhanid – Rare coins from the collections of Bishkek
	Fedorov, M
	161
	8-10
	1999

	Qarakhanid – rare dirham of Harun bin ‘Ali from Marghinan
	Fedorov, M
	163
	7-10
	2000

	Qarakhanid – Rulers with “Tongha titles “ (11th century AD)
	Fedorov, M.
	168 supl.
	38-48
	2001

	Qarakhanid – Rulers with the titles Arslan Tegin and Arslan Ilek
	Fedorov, M.
	168 supl.
	34-37
	2001

	Qarakhanid – Samarqand in the 11th century
	Fedorov, M
	180
	5-12
	2004

	Qarakhanid - Some unknown dirhems of the Western Qarakhanid ruler Khidr Khan
	Fedorov, M
	160
	13-14
	1999

	Qarakhanid – the genealogy
	Fedorov, M
	168 supl.
	16-33
	2001

	Qarakhanid – the genealogy of the Qarakhanid rulers of Tirmidh and Balkh
	Fedorov, M
	164
	19-21
	2000

	Qarakhanid – The mint-die from Aq-Beshim hillfort
	Fedorov, M
	188
	4-6
	2006

	Qarakhanid – The political, socio-economic and sultual interaction of the Iranian and Turkic peoples under the Qarakhanid khaqanate
	Fedorov, M.
	168 supl.
	2-16
	2001

	Qarakhanid - three hoards of 12th century coins from SW Kirghizstan
	Fedorov, M
	160
	11-13
	1999

	Qarakhanid – Two rare coins of Tirmidh from the Tübingen collection
	Fedorov, M.
	168
	14-15
	2001

	Qarakhanid – Uzgend under the Qarakhanids
	Fedorov, M
	181
	9-16
	2004

	Qarakhitay - Cash coins inscribed Kangguo
	Yih, TD
	158
	27-28
	1998/1999

	Qarakhitay – The enigmatic “satarvation” dirham (Al-Uzjand, 610)
	Nastich, V
	167
	3-5
	2001

	Qarlughid – A preliminary report on a Punjab hoard of coins of Sultan Nasir al-Din Muhammad Qarlugh of Sind
	Anjum, N
	224
	44-45
	2015

	Qi Xiang - China, cash coins
	Jen, D
	155
	8-9
	1998

	Qi Xiang - China, coin trees
	Jen, D
	153
	19-20
	1997

	Quba Khanate – New data on the coinage
	Akopyan, A & A Molchanov
	199
	17-18
	2009

	Qumm – A new Ziyarid mint and some remarks on the dinars of al-Qahir and al-Zahir from that mint
	Dauwe, R

	184
	10-12
	2005

	Qumm – An unpublished Ghaznavid dinar
	Kalinin, V & V Kleschinov
	183
	9
	2005

	Qumm – Coinage
	Dauwe, R & S. Goron
	174
	14-17
	2003

	Qumm – Some remarks on the coins
	Dauwe, Roland
	179
	24
	2004

	Qumm – The AH 830/835 uncertainty resolved
	Dauwe, R
	191
	19
	2007

	Qunduz - some copper coins
	Wiggins, K
	75
	3-4
	1981

	Radhanpur - a pattern coin
	Lingen, J
	142
	13
	1994

	Rafi’-ud-Darjat - Mughal, half rupee of Shahjahanabad
	Goron, S
	116
	6
	1989

	Rajapur – The Rajapur mint and coinage in South Konkan in the 17th century to the early 18th century: some observations
	Bhandare, S
	188
	24-27
	2006

	Ramnad – Chiuli fanams of Ramnad
	Mears, B
	189
	13-15
	2006

	Rana Bahadur Shah of Nepal - a coin struck in Almora
	Rhodes, N
	90-91
	7
	1984

	Ranjit Singh - effigy on Sikh coins
	Singh, S
	123
	6-7
	1990

	Ranjit Singh - square rupee
	Goron, S
	131
	6
	1991-1992

	Ras Bab al Mandab - coins struck by Shaykh Sa’id
	Mitchiner, M
	44
	2
	1976

	Rasulid – Rasulid coinage in the daftar of al-Malik al-Muzaffar: a preliminary textual study (Hofstra seminar)
	Varisco, D
	209
	7
	2011

	Ratlam – A speculative catalogue of some Ratlam coins
	Tabor, B
	206
	20-27
	2011

	Ratlam – The coins of Ratlam state, 1773-1857, part 1
	Tabor, B
	205
	35-39
	2010

	Rawalpindi - Sikh mint
	Rai, J
	146
	10-12
	1995

	Rayy – A Safavid coin
	Goron, SL
	184
	24
	2005

	Reflections on “obverse” and “reverse” in numismatics
	Deyell, J
	208
	11-14
	2011

	Remembering Vagn Hillestrom Hansen
	Bertsch, W.
	170
	32
	2002

	Review – Numismata Orietalia Regni Bohemiae: Corpus Sasanicus by Vlastimil Novak and Jiri Militky
	Tyler-Smith, S
	169
	8-9
	2001

	Rewa - coinage in the state in the 19th century
	Wiggins, K
	142
	10-13
	1994

	Rewa - mohur
	Kulkarni, P
	110
	5
	1988

	Rewa Kantha - addendum to information sheet 28
	Wiggins, K & Culver, M
	155
	20-21
	1998

	Rewah - who was Bushby Sahib?
	Wiggins, K
	58, 59
	4; 1, 4
	1979

	RNS medal awarded to François Thierry
	Anon
	190
	2
	2007

	RNS Shamma prize 2007
	Anon
	191
	2
	2007

	Roman - a die of Hadrian found at Karur
	Mitchiner, M
	156
	18-19
	1998

	Roman - two terracotta lockets based on coins of the Roman emperor Tiberius
	Godbole, S
	120
	6
	1989

	Rotterdam - ONS meeting
	Lingen, J
	66
	1-2
	1980

	Rotterdam - typology of Javanese cash in Ethnographic Museum
	Yih, TD & Kreek, J de
	146
	14
	1995

	Royal Asiatic Society
	Goron, S
	108
	3
	1987

	Royal Numismatic Society – Shamma prize 2005
	Anon
	187
	5
	2006

	Rudradaman I - Western Satraps, copper coins
	Senior, R
	138
	7
	1993

	Rustamid – Two fulus struck in Tiharat and Tilimsin
	Liétard, L
	220
	20-22
	2014

	Sa’adian - anonymous dirhem struck in Tilimsan in 957 AH
	Ibrahim, T
	118
	5
	1989

	Sa’dah - Ottoman copper coins (Yemen)
	Nauta, D
	139
	5-9
	1994

	Safavid – A coin imitating a Tiflis abbasi of 1131 AH: west Georgian or Daghestani origin
	Turkia, S, I Paghava, A Kesmedzhi
	194
	8-17
	2008

	Safavid – A coin of Rayy
	Goron, SL
	184
	24
	2005

	Safavid – A hoard of Zagem slver coins of Muhammad Khudabandah discovered in the Republic of Azerbaijan
	Paghava, I & S.Sh. Hasanov
	228
	23-27
	2016

	Safavid – A new discovered copper coin bearing the name “Safi”
	Gogava, G
	214
	11-13
	2014

	Safavid - a rare royal fals of Ja’farabad
	Broome, M
	122
	4
	1990

	Safavid – Another autonomous copper coin bearing the name of Safi
	Paghava, I & S Turkia
	189
	8-10
	2006

	Safavid – coinage of Aresh
	Akopyan, A & F. Mosanef
	202
	16-20
	2010

	Safavid – Coins of Langarkunan (Lankaran)
	Akopyan, A & F. Mosanef
	214
	9-11
	2014

	Safavid – Coins of Muhammad Khudabanda
	Goron, S
	195
196
	46-48
45-48
	2008
2008

	Safavid – Major varieties of type D 3rd standard coins of Sultan Husayn in Tiflis and other mints
	Paghava, I, Turkia, S & K. Bennett
	191
	19-25
	2007

	Safavid – Some coins of Baghdad & Mosul
	Goron, S & Y Jafar
	199
	39-40
	2009

	Safavid – Some coins of Tahmasp I
	Goron, S
	188
189
190
191
192
	39-40
29-32
44-48
35-37
39-40
	2006
2006
2007
2007
2007

	Safavid – Some coins of the Sultan Husain struck at Qazvin
	Goron, S
	211
	47
	2012

	Safavid – Some silver coins of Isma‘il II
	Goron, S
	214
	33-34
	2013

	Safavid – the coinage of ‘Abbas II up to 1060, part 2
	Goron, S
	178
	35-40
	2004

	Safavid – The coinage of Safi I
	Goron, S
	176, 177
	28-33;
	2003

	Safavid – The cross-in-circle mark on coins of Sultan Husayn from Iravan mint
	Paghava, I, Turkia, S & A. Akopyan
	202
	20-23
	2010

	Safavid – Two coins of Ismail I
	Goron, S
	182
	23
	2005

	Safavid: The coinage of the Safavid ruler Abbas II up to AH 1060
	Goron, S
	177
	17-19
	2003

	Safavids – Some coins of Tahmasp I, part 6
	Goron, S
	193
	34-36
	2007

	Safavids – Some coins of the Safavid ruler, Tahmasp I: part 3
	Goron, S
	190
	44-48
	2007

	Saffarid - a fractional gold coin of Khalaf bin Ahmad of Sistan
	Treadwell, WL
	114
	3-4
	1988

	Saffarid – The coinage of the Saffarids of Sijistan and related dynasties, part 2
	Lloyd, S
	220
	12-20
	2014

	Saffarid – The coinage of the Saffarids of Sijistan and related dynasties 247h-332h: part 3
	Lloyd, S
	222
	40-46
	2015

	Saffarid – The coinage of the Saffarids of Sijistan and related dynasties 247-332h: part 4
	Lloyd, S
	224
	7-15
	2015

	Saffarid – The coinage of the Saffarids of Sijistan and related dynasties 247-332h: part 5
	Lloyd, S
	225
	40-47
	2015

	Saffarid – The coinage of the Saffarids of Sijistan and related dynasties, 247-332h. Part 1
	Lloyd, S.
	219
	42-47
	2014

	Sajid – On the attribution of dirhams of 282-288 AH from Barda’a and “Arminiya” with letter waw
	Vardanyan, A
	187
	8-11
	2006

	Salghurid – Coinage of Toghril bin Sunqur, Salghurid Atabeg of Fars
	Akopyan, A & F. Mosanef
	204
	14-15
	2010

	Sallarid – A coin of Kaykhusraw b. Marzuban
	Mosanef, F
	206
	8-10
	2011

	Sallarid - a dirham of Abu Nasr Justan b. Sharmazan
	Hebert, R
	105
	4-6
	1987

	Sallarid – The coinage of the Sallarids and contemporary military generals in Iranian Adharbayjan in the 10th century AD
	Vardanyan, A
	191
	8-19
	2007

	Samanid - a silver-plated dirham from Samarqand
	Holst, G
	141
	9
	1994

	Samanid – About some unknown dinars of Fa’iq al-Hass
	Kalinin, V
	214
	14-16
	2013

	Samanid – An enigmatic fals of AH 348, Bukhara
	Cannito, R & M. Fedorov
	214
	9
	2014

	Samanid - some Samanid and Ghaznavid dirhams from thelast years of the 10th century
	Holst, G
	134
	4-5
	1992

	Samanid – the coinage of Khojend
	Kalinin, V.A
	164
	15-16
	2000

	Samanid – The monetary history of the Bukharkuda dirham in Samanid Transoxiana (204-395; 819-1005)
	Treadwell, L
	193 supl.
	25-40
	2007

	Samanid - the silver content of late Samanid dirhams
	Holst, G
	139
	10
	1994

	Samarqand – 11th century Qarakhanid coinage
	Fedorov, M
	180
	5-12
	2004

	Samarqand - a silver-plated Samanid dirhem
	Holst, G
	141
	9
	1994

	Samarqand - hoard of dirhems with threatening legend
	Fedorov, M
	158
	8
	1998/1999

	Samatata – Coins with the legend ‘Samatata’
	Bose, S K
	224
	30-31
	2015

	Samatata – The coinage
	Rhodes, N (Ed. W. Bartsch)
	228
	10-15
	2016

	Sambak - a coin of the Sultanate of Sambak?
	Laere, R van
	62-63
64
103
	6
2
8
	1979
1980
1986

	Samdra-Pasai & Acheh – Some corrections to the book Gold coins of Samudra-Pasai and Acheh etc
	Leyten, J
	213
	22
	2012

	San’a - Ottoman copper coins
	Nauta, D
	153
	6-12
	1997

	San’a - Yemen, Ottoman copper coins
	Nauta, D
	146 sup.
	17-28
	1995

	Sasanian – A brief note on three Sasanian copper and bronze coins
	Badiyi, B
	217
	6
	2013

	Sasanian – A hoard of clipped and countermarked Khusro II drachms from the Ili valley in Xinjiang
	Van’t Haaff, PA
	194
195
	17-19
4
	2008

	Sasanian – a new coin type of King Peroz
	Mosig-Walburg, K
	164
	12-13
	2000

	Sasanian - a new mintmark?
	Gurnet, F
	138
	5
	1993

	Sasanian – A new Oesho/Shiva image of “Peroz” taking power in the northern part of the Kushan empire
	Loeschner, H
	192
	21-24
	2007

	Sasanian – A note on the coinage of King Valkash (484-488)
	Schindel, N
	215
216
	4-6
11
	2013

	Sasanian - an obol of King Vahram IV
	Malek, HM
	142
	5-6
	1994

	Sasanian - an unrecorded symbol
	Zohoorian, H
	158
	7-8
	1998/1999

	Sasanian - Ardashir, legend variations
	Reider, C
	147
	10-11
	1996

	Sasanian - BBA and Balkh: some historical evidence
	Tyler-Smith, S
	103
	6-8
	1986

	Sasanian – conference in honour of William B. Warden, ANS 2001
	Tyler-Smith, S. & M. Phillips
	168
	3
	2001

	Sasanian - effect of civil war on mint production
	Daryaee, T
	150
	8-9
	1996

	Sasanian – Foundation of Veh-az-Amid-Kavad
	Mochiri, M
	182
	6-7
	2005

	Sasanian - mint of Baghsur
	Mochiri, M
	152
	5-6
	1997

	Sasanian - mint signature of the mint place of Yazd
	Mochiri, M
	155
	10-11
	1998

	Sasanian - notice concerning some rare coins
	Mochiri, M
	159
	7
	1999

	Sasanian - Sind region, new coins
	Senior, R
	149
	6
	1996

	Sasanian - some considerations on the re-use of dies
	Gurnet, F
	141
	4-8
	1994

	Sasanian – The copper coins of the Sasanian usurper, Vistahm
	Schindel, N
	223
	9-10
	2015

	Sasanian - Xusro II or Xusro IV
	Senior, R; Malek, HM
	135, 137
	3; 7
	1993

	Satavahana - a new bull type coin of Satkarni
	Godbole, S
	132
	6
	1992

	Satavahana- Roman influence on the coins of Yajnasri Satakarni
	Shah, D
	118
124
	7
5
	1989
1990

	Satgaon - rupee of Akbar, Mughal
	Goron, S
	116
	5-6
	1989

	Saudi Arabia - local use of the al Hejaz and the Nejd countermarks
	Mitchiner, M
	158
	14-17
	1998/1999

	Savanur, Nawabs – History and coinage
	Bhandare, S
	192
	26-35
	2007

	Scythian - a new north-Afghan dynasty?
	Senior, R
	126
	5
	1990

	Scythian - Bhadrayasha
	Senior, R
	158
	17-20
	1998/1999

	Seal – A rare seal of Hamida Banu Begum
	Garg, S
	221
	32-33
	2014

	Seal - Indo-Greek, monetary type
	Bopearachchi & Rahman
	148
	12-13
	1996

	Seals – Maratha seals from Konkan and Deccan
	Bhandare, S & S. Godbole
	190
	32-36
	2007

	Seals – Persian couplets on the seals of the lesser Mughals
	Garg, S
	191
	28-31
	2007

	Seistan - Arab-Sasanian coinage
	Mitchiner, M
	50
	4
	1977

	Seleucid – On the unique dated tetradrachm of Antiochus I
	Tandon, P
	226
	7-9
	2016

	Seleucid – Seleucid coinage of Samarqand?
	Naymark, A
	221
	16-20
	2014

	Seleucid – Two Seleucid coppers from the Bukharan oasis
	Naymark, A & A. Yakoviev
	206
	6-8
	2011

	Selim III - Ottoman, weight distribution and rarity of silver coins
	Wilski, H
	156
	10-13
	1998

	Selim Shah - half rupee, Kabul
	Shafqat, M
Siddiqui, H
Waryah, A
	149
151
154
	14
5
21-22
	1996
1997
1997

	Seljuq – a rare fiduciary dinar of Walwalij
	Fedorov, M
	164
	17-19
	2000

	Seljuq – Coins of Kaykhusraw I, Sulaimanshah II and Kaykawus I
	Aykut, N
	215
	12-22
	2013

	Seljuq - coins of the Anatolian Seljuq Sultan Siyavus (Jimri)
	Aykut, N
	106
	
	1987

	Seljuqs – The phases of coin circulation in the state of the Great Seljuqs
	Fedorov, M
	166
	12-15
	2001

	Senior collection of Indo-Scythic coins
	Senior, R
	159
	3
	1999

	Shaddadid – A unique coin of Ashot ibn Shawur
	Akopyan, A
	195
	5-6
	2008

	Shah ‘Alam I - An unusual mohur of Akbarabad; nazarana mohur of Akbarabad; heavy mohur fractions of Karimabad; mohur fractions of Surat
	Bhandare, S
	205
	26-27
	2010

	Shah ‘Alam I Bahadur – The heavy rupees
	DeShazo, A
	220
	40-41
	2014

	Shah Alam I – Mughal, copper coin of Ahmadnagar
	Sahadev, S
	172
	19
	2002

	Shah Alam I - Mughal, mohur of Ahmadnagar
	Goron, S
	157
	15
	1998

	Shah Alam I - Mughal, mohur of Alamgirpur
	Goron, S
	157
	15
	1998

	Shah Alam I - Mughal, mohur of Allahabad
	Goron, S
	157
	15
	1998

	Shah Alam I - Mughal, mohur of Elichpur
	Goron, S
	157
	15
	1998

	Shah Alam I - Mughal, mohur of Peshawar
	Goron, S
	157
	15
	1998

	Shah Alam I - Mughal, pre-accession half rupee of Tatta
	Timmermann, F
	152
	9
	1997

	Shah Alam II - Mughal, a rupee
	Wiggins, K
	92-93
	7
	1984

	Shah Alam II - Mughal, an unidentified rupee
	Goron, S
Handa, D; Herrli, H
	117
135, 137, 138
	7
6; 5
9
	1989
1993

	Shah Jahan I – Mughal : campaigns in the Deccan
	Bhandar, S
	162
	21-24
	2000

	Shah Jahan I - Mughal, a 1/8 rupee of Burhanpur
	Goron, S
	104
	6
	1987

	Shah Jahan I - Mughal, a copper dam of Akbarabad
	Goron, S
	105
	7
	1987

	Shah Jahan I - Mughal, copper dam of Multan
	Becker, B
	138
	8
	1993

	Shah Jahan I - Mughal, gold mohur of Katak
	Goron, S
	156
	22
	1998

	Shah Jahan I - Mughal, gold nisar of Akbarabad
	Goron, S
	156
	22
	1998

	Shah Jahan I - Mughal, half rupee of Akbarabad
	Goron, S
	90-91, 92-93
	5-6; 7
	1984

	Shah Jahan I - Mughal, mohur of Akbarabad
	Goron, S
	156
	21
	1998

	Shah Jahan I - Mughal, mohur of Aurangnagar
	Goron, S
	156
	21
	1998

	Shah Jahan I - Mughal, mohur of Balkh
	Becker, B
	136
	8
	1993

	Shah Jahan I - Mughal, rupee with name Khurram, from Kabul
	Goron, S
	100
	6
	1986

	Shah Jahan I - Mughal, rupees of Qandahar, Deccan
	Wiggins, K
	76
	2-3
	1982

	Shah Jahan I - Mughal, square rupee of Lahore
	Becker, B
	136
	8
	1993

	Shah Jahan I – Mughal: a nisar of half rupee weight
	Sahadev, S & S. Goron
	169
	25
	2001

	Shah Jahan I – Mughal: the regnal years on Tatta coins
	DeShazo, A.S.
	174
	1-10
	2003

	Shah Jahan I – Mughal: two rare and important coins
	Bhandare, S
	172
	19-21
	2002

	Shah Jahan I – Nazarana rupee of Akbarabad
	Bhandare, S
	205
	26
	2010

	Shah Jahan I -Mughal, rupee of Sironj
	Senior, R
	135
	6
	1993

	Shah Jahan II - Mughal, rupee of Ajmir
	Goron, S
	100
	6
	1986

	Shahjahanabad - half rupee of Farrukhsiyar, Mughal
	Timmermann, F
	152
	9
	1997

	Shahjahanabad - half rupee of Muhammad Shah, Mughal
	Goron, S
	104
	7
	1987

	Shahjahanabad - half rupee of Rafi’-ud-‘Darjat, Mughal
	Goron, S
	116
	6
	1989

	Shaki – A Shaki hoard of Nukha (Shaki) khanate coins
	Paghava, I
	217
	15-19
	2013

	Shamma prize – 2005 RNS
	Anon
	187
	5
	2006

	Shanghai - the case for the Kiangnan Arsenal Mint at Shanghai, 1905
	Wright, R
	115
	6-7
	1988

	Sher Shah Sur – Prince of Moneyors
	Khan, S.A.
	178
	21-27
	2004

	Sher Shah Suri - quarter rupee
	Goron, S
	102
	3
	1986

	Sher Shah Suri - unique silver coin
	Goron, S
	146
	13
	1995

	Shilaharas – a coin of Aparaditya, king of Thane
	Bhandare, S
	167
	16-18
	2001

	Shiraz – a coin of Ismail I, Safavi
	Goron, S
	182
	23
	2005

	Sholapur - rupee of 1096 struck by Aurangzeb, Mughal
	Mitchiner, M
	60
	4
	1979

	Shum - an unpublished Mongol dinar of Chingiz Khan
	Adams, L & Warden, W Jr
	159
	7
	1999

	Siak – Coin circulation in Palembang until c. 1710, including coins made in Banten, Siak, Kampar, Indragiri, Jambi, Palembang and Batavia
	Mitchiner, M
	213
	22-38
	2012

	Sicily – An interesting Tari minted by Roger II
	Di Martino, G
	179
	9-10
	2004

	Sicily – An unpublished denaro minted in Sicily
	Martino, G. di
	175
	4-5
	2003

	Sijistan - a fractional gold coin of Khalaf bin Ahmad
	Treadwell, WL
	114
	3-4
	1988

	Sijistan – an ‘Abbasid fals struck on Chinese-style planchet
	Akin, A
	164
	14-15
	2000

	Sijistan - Sasanian-style drahms from the Muslim conquest
	Sears, S
	112
	7-8
	1988

	Sikandar Adil Shah - Sultan of Bijapur, gold fanam
	Goron, S
	74
	1
	1981

	Sikandar b. Ilyas - Sultan of Bengal, two quarter tankas
	Senior, R & Goron, S
	141
	15
	1994

	Sikandar Shah, Ala-ud-din - Madura, undknown gold coin
	Godbole, S & Goron, S
	154
	19
	1997

	Sikh - a coin with a jhar
	Wiggins, K
	89
	4
	1984

	Sikh – A heavy Sikh rupee of Patiala
	Jeevandeep Singh
	221
	36-37
	2014

	Sikh – A hoard of coins from Kashmir
	Rhodes, N.
	168
	16-17
	2001

	Sikh - a square rupee of Ranjit Singh
	Goron, S
	131
	6
	1991-1992

	Sikh - a symbol, the Khanda, on a Mughal coin
	Becker, B
	152
	10-11
	1997

	Sikh – A unique true Nanakshahi coin
	Gurprit S. Dora
	184
	15-16
	2005

	Sikh - Amritsar mint, new rupee
	Rai, J
	148
	23
	1996

	Sikh – An enigmatic Sikh rupee
	Herrli, H
	187
	35-37
	2006

	Sikh – Coins of Amritsar mint: a series parallel to the frozen year series
	Dora, G.S. (Gujral, G.)
	107
	31-32
	2008

	Sikh – Coins of the Sikhs: Mora and Aarsi myths
	Gurprit Singh Dora
	198
	40-43
	2008

	Sikh – Coins of the Sikhs: the leaf symbol
	Gurprit Singh Dora
	198
	38-40
	2008

	Sikh – Coins of the Sikhs: the Nanakshahi couplet
	Gurprit Singh Dora
	206
	27-28
	2011

	Sikh – Coins with the Dar Jhang legend
	Gurprit S. Dora
	184
	14-15
	2005

	Sikh - Gold and silver coins of the Sikhs, addendum
	Goron, S & Wiggins, K
	92-93
	2
	1984

	Sikh - one fifth mohur, and half mohur of Amritsar
	Senior, R
	129
	6
	1991

	Sikh - quarter rupee of Kashmir
	Corbel, D
	92-93
	2
	1984

	Sikh - Ranjit Singh’s effigy on Sikh coins
	Singh, S
	123
	6-7
	1990

	Sikh - rediscovering Sikh mints - Peshawar, Dera, Rawalpindi
	Rai, J
	146
	10-12
	1995

	Sikh – The mint “Akalpur”: a myth
	Bhandare, S
	161
	21-23
	1999

	Sikh – The mystery of the Moran (Mora) rupees solved
	Gujral, G.S.
	219
	26-28
	2014

	Sikh – The rupees of Banda Bahadur – a comedy of errors
	Herrli, H
	202
	35-40
	2010

	Sikh - the so-called Dar Jhang rupee
	Becker, B
	143
	12
	1995

	Sikh - the symbol of the leaf on Sikh coinage
	Singh, S
	144
	9
	1995

	Sikh – three medals or tokens
	Becker, B
	164
	28
	2000

	Sikh - unidentified mints - proof of the existence of the mint at Nimak
	Rai, J
	143
	13-15
	1995

	Sikh – Unread or misread legends on some coins
	Tareen, H
	187
	47-48
	2006

	Sikhs – A quarter rupee of Amritsar with Gurmukhi legends on the reverse; a light-weight rupee of Kashmir with full Gurmukhi legends
	Bhandare, S
	205
	31-32
	2010

	Sikhs – Coins of the Sikhs: Zarb Sri Ambratsar Jiyo
	Gurprit Singh Dora
	207
	37-41
	2011

	Sikhs – The Budkee, an enigmatic Sikh coin
	Herrli, H
	190
	36
	2007

	Sikhs - the first coins
	Singh, S
	144
	7-8
	1995

	Sikkim - some forgeries of the paisa
	Rhodes, N
	49
	4
	1977

	Simmons Gallery
	Anon
	151
	4
	1997

	Simone Assemani symposium on Islamic coinage (3rd), Rome, 2011
	Callegher, B
	206
	6
	2011

	Sind - copper coins of Mirza Muhammad Baqi Tarkhan
	Herrli, H
	129
	5
	1991

	Sind - Sasanian, new coin
	Senior, R
	149
	6
	1996

	Sind - the coinage from AD 250 to the Arab conquest
	Senior, R
	129
	3-4
	1991

	Sind – Three coins of the Hunnic kings of Sind in the Barber Institute
	Bracey, R
	226
	22-24
	2016

	Sind, Jams of – A recent find of 18 copper coins
	Ziad, W
	181
	21-24
	2004

	Sindhia – More copper coins of Bhilsa mint
	Tabor, B
	202
	41-43
	2010

	Sirmur – A new denomination from the Nepalese mint of Nahan in Sirmur
	Rhodes, N
	197
	30-31
	2008

	Sironj - rupee of Shah Jahan I, Mughal
	Senior, R
	135
	6
	1993

	Siyavus - coins of the Anatolian Seljuq Sultan
	Aykut, N
	106
	3-5
	1987

	Slocum, John - obituary
	Anon
	153
	4
	1997

	Sogd – Money circulation in early-mediaeval Sogd (6th-early 8th century)
	Fedorov, M.
	175 supl.
	1-26
	2003

	Sogd – Sogdian gold bracteates – documents of the cultural exchange along the ancient silk-road
	Pieper, W.

	175
	5-8
	2003

	Sogdia – New types of Nakhshab coins of the 7th century
	Naymark, A
	229
	24-26
	2016

	Sogdia – The last Sogdian coin (Hofstra seminar)
	Treadwell, L & A. Naymark
	209
	6
	2011

	Soghd – South Soghdian coins with ‘anchor-trident’ tamgha
	Naymark, A
	224
	20-26
	2015

	Soghdia - Kai yuans
	Yih, TD
	158
	26-27
	1998/1999

	South Arabia – The interation of Aksumite and Roman gold coins in the 6th century CE
	Dowler, A.
	233
	5-20
	2018

	South Asian Report
	Kalra, M
	227
	1-2
	2016

	South East Asia - further evidence on the lead/tin “Khmer” coins
	Robinson, M
	116
	6-7
	1989

	South East Asia - lead “Khmer” coins
	Robinson, M
Wicks, R
	99
101
	3-4
4-5
	1985-1986
1986

	South India - Ananthasayanam coins
	Lekshmanan, K
	160
	27
	1999

	South India – Chiuli fanams of Ramnad
	Mears, B
	189
	13-15
	2006

	South India – Monetary history of the early Maratha period
	Bankar, AN
	194
	28-33
	2008

	South India – Pierre Sonnerat’s south Indian coins
	Herrli, H
	193
	24-30
	2007

	South India – South Indian coins: part 1
	Mears, B
	194
	22-27
	2008

	South India – Tāram
	Sarasan, B
	215
	45-51
	2013

	South India – Too many Raghunathas: Vijaya Ragunatha legend on coins of Tanjore and Pudukkottai
	Mears, B
	189
	15-16
	2006

	South India – Two new types of fanams
	Redday, D.R., Naik, M. & R. Naik
	230
	33-34
	2017

	South India – various taras and kali fanams
	Bhandare, S
	205
	32-33
	2010

	South-east Asia – Silver coins from first millennium mainland southeast Asia – new discoveries
	Mihailovs, V & R Krisadaolarn
	189
	16-19
	2006

	Spanish Islamic - forgeries
	Mitchiner, M
	57
	1
	1978

	Spanish-Islamic - a rare Islamic coin of Valencia
	Broome, M
Wasserstein, D
	131
133
	3-4
7-8
	1991-1992
1992

	Sri Lanka – An incribed Abhisheka Lakhsmi coin
	Bopearachchi & Ratnatunga K
	178
	20-21
	2004

	Sriksetra – Silver coins produced on the Chandra weight standard
	Mihailovs, V & R. Krisadaolarn
	190
	43-44
	2007

	Stepkova, Dr Jarmilla - obituary
	Novák, V
	154
	9-10
	1997

	Stickel, Johann Gustav - honoured
	Heidemann, S
	158
	3
	1998/1999

	Sudarshan Shah - the gold coins of Sudarshan Shah of Tehri Garhwal
	Rhodes, N
Wiggins, K; Handa D
	134
135, 137
	7-8
7; 5
	1992
1993

	Sultans of Bengal – A coin reconfirming Nasir al-Din Muhammad Shah as Sultan of Bengal
	Islam, M.S., Hossain, M.M. & S. Goron
	230
	31-32
	2017

	Sultans of Bengal – A gold tanka of Mughith al-Din Yuzbak
	Goron, S & JP Goenka
	192
	25
	2007

	Sultans of Bengal – A new mint for Nur al-Din Sikandar Shah of Bengal (Khalifatabad)
	Islam, M.s. & M. Shamsuddin
	230
	32
	2017

	Sultans of Bengal – A new title of Sultan Shams al-Din Iltutmish on his coins issued from Bengal
	Iftekhar Alam, S.M.
	206
	19-20
	2011

	Sultans of Bengal – A new variety of Sikandar bin Ilyas tanka
	Goron, S
	204
	27
	2010

	Sultans of Bengal – A quarter tanka of Shams al-Din Muzaffar
	Rhodes, N
	202
	34
	2010

	Sultans of Bengal - a silver tanka of sultan ‘Ala al-Din Husain Shah, countermarked with the title of.. a revenue official?
	Deyell, J
	211
	45
	2012

	Sultans of Bengal – A unique scalloped tanka
	Haque, R
	215
	25
	2013

	Sultans of Bengal - an unpublished coin of ‘Ali Mardan Khalji
	Iftekhar Alam
	195
	23-24
	2008

	Sultans of Bengal – An unusual gold coin of Jalal al-Din Muhammad
	Rhodes, N & U.S. Shaw
	202
	47
	2010

	Sultans of Bengal – Bankers’ role in the monetary system of the Bengal Sultanate – a focus on the Chittagong region
	Md. Shariful Islam
	229
	27-32
	2016

	Sultans of Bengal – Dakhil Balapur – a newly discovered mint of the Bengal Sultanate
	Shariful Islam, M
	226
	21-22
	2016

	Sultans of Bengal – Fakhr al-Din Mubarak Shah’s independence in Sonagaon: numimatic evidence
	Goenka, JP
	186
	27-28
	2006

	Sultans of Bengal – Nasir al-Din Muhammad, Sultan(?) of Bengal
	Nasir, N, Rhodes, N & JP Goenka
	205
	21-22
	2010

	Sultans of Bengal – Note on a unique coin of Jalal al-Din Mahmud
	Goenka, JP & SK Das
	212
	29-30
	2012

	Sultans of Bengal – Revisiting Nasir al-Din Mahmud Shah’s reign in Bengal
	Islam, M.S. & N. Nasir
	223
	24-26
	2015

	Sultans of Bengal – Shams al-Din Ahmad Shah’s coins
	SM Iftekhar Alam
	220
	38
	2014

	Sultans of Bengal – Siraj al-Din ‘Sikandar’ shah – a new ruler of the Bengal Sultanate
	Nasir, N & MS Islam
	220
	39-40
	2014

	Sultans of Bengal – some tankas
	Stevens, P & S Goron
	198
	14-15
	2008

	Sultans of Bengal – Some unpublished coins
	Iftekhar Alam
	196
	24-26
	2008

	Sultans of Bengal – Srihat (modern Sylhet) – a newly identified mint town
	Haque, R
	202
	31-34
	2010

	Sultans of Bengal – Two dated coins of Nasir al-Din Ibrahim
	Haque, R
	203
	13-14
	2010

	Sultans of Bengal – two gold tankas of Shahzada Barbak
	Goron, S et al.
	199
	38-39
	2009

	Sultans of Bengal – Two little-known sultans of eastern Bengal
	Iftekhar Alam
	186
	28-29
	2006

	Sultans of Bengal and Dehli – A coin of Tatar Khan of Bengal in the name of Ghiyath al-Din Balban, Sultan of Dehli
	Shariful Islam, M
	226
	20-21
	2016

	Sultans of Bengal –Shihab al-Din Bayazid’s accession to the throne of Bengal
	SM Iftekhar Alam
	221
	30-32
	2014

	Sultans of Dehli - a fractional al-Hakim billon coin of Muhammad b Tughluq
	Cawser, G
	198
	14
	2008

	Sultans of Dehli – Another coin of Firuz Shah Suri
	Goron, S & P Stevens
	107
	47-48
	2008

	Sultans of Dehli – Muhammad bin Tughluq: a token tanka of Sunargaon
	Goron, S
	192
	24-25
	2007

	Sultans of Delhi – Mint-mark on a copper falus of Firuz III
	Cawser, G
	202
	31
	2010

	Sultans of Madura – A new type of gold tankah of Ahsan Shah
	Bhandare, S
	186
	26-27
	2006

	Sultans of Madura – Coins of Sikandar Shah, the successor of Ahsan Shah
	Ganesh, K
	202
	34-35
	2010

	Sultans of Malwa – A muled falus
	Millancourt, B
	187
	33
	2006

	Sulu - pattern coins for the sultan
	Anderson, M
	155
	24
	1998

	Sumatra – The circulation of tin in Palembang: its monetary and non-monetary functions: tin and lead ingots, animals and talismans
	Mitchiner, M
	214
	25-33
	2013

	Sumatra – Tiny pitis inscribed “Shi-dan” from Palembang
	Yih, T.D.
	204
	27-31
	2010

	Sun Yat-sen - a 1933 dollar die variety
	Wright, R
	64
	3
	1980

	Sun yat-sen - dollars, die variety
	Wright, R
	149
	17-18
	1996

	Sunga - silver coin
	Khanna, P
	153
	13
	1997

	Surat - extracts from the diary of Christopher Braad, a Swede
	Franks, J
	160
	19-22
	1999

	Surat - half mohur of Aurangzeb, Mughal
	Goron, S
	157
	14
	1998

	Suri – Another coin of Firuz Shah
	Goron, S & P Stevens
	107
	47-48
	2008

	Suri - Islam Shah, “1477” type rupees
	Rhodes, N
	148
	21-22
	1996

	Suri - quarter rupee of Sher Shah
	Goron, S
	102
	3
	1986

	Suri - unique silver coin of Sher Shah
	Goron, S
	146
	13
	1995

	Sutayid – A contribution to the history of the Oirat Mongols: some coins of the Sutayid rulers of al-Jazira and southern Armenia 740-750s / 1340-1350s
	Vardanyan, A
	217
	9-15
	2013

	Svami Damaghsada
	Senior, R
	154
	17
	1997

	Swat – Copper imitations of Indo-Greek drachms, 4-6 century
	Ziad, W
	181
	20-21
	2004

	Swat - early mediaeval silver coins
	Mitchiner, M
	84
	4
	1983

	Sycee - two packsaddle sycee c. 1912-1933
	Mitchiner, M
	62-63
	8
	1979

	Syria - a barbarous Arab-Byzantine bronze, 7th century
	Oddy, WA & Pavlou, P
	145
	3
	1995

	Syria – chronology of the pre-reform Islamic copper coinage
	Treadwell, WL
	162 Suppl.
	1-14
	2000

	Syria – Countermarking in seventh century Syria
	Schulze, W & A Goodwin
	183 suppl.
	23-56
	2005

	Syria – Fixed points in the 7th century coinage
	Foss, C
	181
	2-5
	2004

	Syria – Seventh century Islamic countermarks
	Goodwin, A
	162
	13-16
	2000

	Syria - Seventh century numismatic round table
	Phillips, M
	156
	2
	1998

	Syria – Seventh Century Round Table – London March 2000
	Anon
	162
	1-2
	2000

	Syria – seventh century round table meeting, London, March 2000
	Anon
	163
	1-2
	2000

	Syria – seventh century round table, 2009
	Phillips, M
	198
	2-3
	2008

	Tabaristan - “New” and “good” in Tabaristan
	DeShazo, S
	160
	10
	1999

	Tabaristan - a fractional Buwaihid dirham
	Hattori, N
	134
	4
	1992

	Tabaristan – An obscure period in the history (760s AD): analysis of written and numismatic sources (Hofstra seminar)
	Kravtsov, K
	209
	5-6
	2011

	Tabaristan - some rare Afzut issues of the Abbasis governors
	Malek, HM
	121
	3-4
	1989

	Tabaristan – Tabaristan PYE 130-146
	DeShazo, A
	172
	29-30
	2002

	Tabaristan - the earliest Qajar coins
	Album, S
	125
	3-4
	1990

	Tahmasp I – Some coins of the Safavid ruler, Tahmasp I, part 6
	Goron, S
	193
	34-36
	2007

	Tahmasp I, Safavi – some coins
	Goron, S
	188
189
190
191
192
194
	39-40
29-32
44-48
35-37
39-40
47-48
	2006
2006
2007
2007
2007
2008

	Talha bin ‘Abdullah - Arab-Sasanian, unrecorded date
	Timmermann, F
	152
	6
	1997

	Talismans - a strange tale
	Bauquis, P
	108, 109
	7-8;
	1987

	Talismans – Notes on a talismanic magic square
	Forrest, R.
	165
	14-15
	2000

	Tanjore - inscribed Maratha fanams
	Mitchiner, M
	58
	3
	1979

	Tanjore – Lead coins of the Marathas
	Bhupatiraju, S.
	175
	30-31
	2003

	Tarpatri – a copper coin
	Tabor, B
	190
	24
	2007

	Tartar – Genoese - a rare copper coin
	Khromov, K
	162
	17
	2000

	Tatta – An unpublished Shara’i dirhem of Aurangzeb
	Ziad, W
	188
	24
	2006

	Tatta - pre-accession half rupee of Shah Alam I, Mughal
	Timmermann, F
	152
	9
	1997

	Tatta - rupee of Aurangzeb
	Falcke, G
	151
	14
	1997

	Tatta – The regnal years of Jahangir and Shah Jahan on its coins
	DeShazo, A.S.
	174
	1-10
	2003

	Taxila - two interesting overstruck coins
	Tye, R
	52
	3
	1977

	Tea Tokens – More finds of eastern India tea tokens
	Bose, S K
	193
	33-34
	2007

	Tea tokens: their social & cultural impact
	Bose, S.K.
	231
	25-27
	2018

	Tehri Garhwal - the gold coins of Sudarshan Shah
	Rhodes, N
Wiggins, K; Handa D
	134
135, 137
	7-8
7; 5
	1992
1993

	Telephus - Indian Brahman on a coin (Indo-Greek)
	Bopearachchi, O
	145
	8-9
	1995

	Thailand - a Siamese amulet?
	Robinson, M
	97
	4
	1985

	Thailand - an introduction to Chinese-Siamese pee coins
	Hollink, G
	117
	7-8
	1989

	Thailand - an overlooked Thai numismatic category
	Domrow, R
	144
	15-16
	1995

	Thailand - porcelain Chinese-Siamese pee tokens
	Hollink, G
	111
	7-8
	1988

	Thailand - Siamese procelain tokens - pei or att
	Flensborg, P
	140
	11
	1994

	Thailand - the Chinese-Siamese pee coin: how the gambling tokens became coins
	Hollink, G
	131
	7-10
	1991-1992

	Thailand - The Chinese-Siamese Pee Coins used as currency
	Hollink, G
	135
	8-10
	1993

	Thailand - the Chinese-Siamese porcelain pee coins
	Hollink, G
	120, 121
	8; 6-8
	1989

	Thailand -Porcelain Chinese-Porcelain pee coins
	Hollink, G
	110
	7-8
	1988

	Thane – a coin of the Shilahara king, Aparaditya
	Bhandare, S
	167
	16-18
	2001

	Tibet - grain tokens
	Gabrisch, K
	82-83
	5
	1983

	Tibet – A fantasy of a Tibetan 10 tam pattern coin
	Bertsch, W
	198
	44-45
	2008

	Tibet – A modern fantasy related to Tibet
	Bertsch, W
	217
	26-27
	2013

	Tibet – A new Chinese Catalogue of Tibetan coins by Yin Zheng Min
	Bertsch, W
	188
	27-32
	2006

	Tibet – A new Sho-kang
	Rhodes, N & A Lissanevitch
	182
	23
	2005

	Tibet - a Sino-Tibetan countermark
	Rhodes, N
	53
	4
	1978

	Tibet - a Tibetan counterstamp on a Spanish American coin?
	Bertsch, W
	139
	13
	1994

	Tibet – An Armenian in Lhasa in the 1680s
	Rhodes, N
	178
	17-18
	2004

	Tibet – An unexpected 10 srang coin
	Bertsch, W & D. Holler
	216
	38-39
	2013

	Tibet – An unrecorded date of the second issue of the copper sho
	Bertsch, W
	169 supl.
	15-16
	2001

	Tibet - coins used in Tibetan medicine
	Rhodes, N
	138
	10
	1993

	Tibet – Fantasies and forgeries of quarter and half Sichuan rupees, struck in gold
	Bertsch, W
	224
	38-40
	2015

	Tibet – First gold coin
	Rhodes, N & A. Lissanevitch
	202
	44-45
	2010

	Tibet - forgeries
	Semans, S; Rhodes, N
	50, 51
	1; 1
	1977

	Tibet - forgeries of copper coins from northern India
	Bertsch, W
	126
	6-7
	1990

	Tibet - forgery of “Lukuan” rupee
	Gabrisch, K
	75
	1
	1981

	Tibet - grain tokens
	Bertsch, W
	155
	23-24
	1998

	Tibet – Numismstic literature on the coins and banknotes
	Bertsch, W
	169 supl.
	1-15
	2001

	Tibet – recent Chinese publications on the currency
	Bertsch, W
	194
	4-5
	2008

	Tibet – Some early tankgas
	Bertsch, W
	198
	43-44
	2008

	Tibet - some modern forgeries of Tibetan coins
	Bertsch, W
	157
	18-20
	1998

	Tibet – Some rare varieties of tangkas
	Bertsch, W
	212
	31-32
	2012

	Tibet - Tam coins
	Bertsch, W & Gabrisch K
	128
	7-8
	1991

	Tibet – The “Sa” and “Bod” countermarks on Sichuan rupees
	Bertsch, W
	208
	37-38
	2011

	Tibet – The “whitening” of Tibetan tangkas in the Dode mint
	Bertsch, W
	197
	47
	2008

	Tibet – The Kong-par tangkas
	Bertsch, W
	195
	35-46
	2008

	Tibet – the Lukuan rupee and its variants
	Bertsch, W
	194
	39-41
	2008

	Tibet – The Monk Tangka struck in gold
	Bertsch, W
	221
	44-45
	2014

	Tibet – The Tibetan coins in the Palace Museum, Beijing
	Rhodes, N (ed. Bertsch, W)
	208
	34-37
	2011

	Tibet – The Tibetan tangka with Rañjana script
	Bertsch, W
	185
	18-31
	2005

	Tibet – Tibetan pattern coins struck from British dies
	Bertsch, W
	209
	28-32
	2011

	Tibet - two pattern coins
	Rhodes, N
	105
	8
	1987

	Tibet - two rare coins
	Rhodes, N
	124
	7-8
	1990

	Tibet: An early western report on the currency
	Bertsch, W
	177 Supl.
	11-13
	2003

	Tibet: Tibetan currency units
	Bertsch, W
	177 Supl.
	7-11
	2003

	Tibet-i-Kalan - mohur of Aurangzeb
	Rhodes, N
	156
	19-20
	1998

	Tientsin - China, a proposed token coinage
	Wright, R
	69
	4
	1980

	Tiflies – New early coin type of ‘Ali b. Ja‘far, Emir of Tiflis
	Paghava, I & S Turkia
	199
	7-9
	2009

	Tiflis – A new coin type of the Sayyid, Abu al-Fadl Ja‘far III
	Paghava, I & S. Turkia
	206
	11-13
	2011

	Tiflis – An unrecorded early post-reform fals
	Turkia, S & I Paghava
	191
	6-8
	2007

	Tiflis – Double-sided trident tamgha on a fals of Möngke Khan
	Paghava, I
	192
	4-6
	2007

	Tiflis – Major varieties of type D 3rd standard coins of Sultan Husayn Safavi
	Paghava, I, Turkia, S & K. Bennett
	191
	19-25
	2007

	Tiflis – New monetary material for the numismatic history of ‘Ali b. Ja‘far
	Paghava, I & K. Bennett
	213
	11-12
	2012

	Tiflis – The coinage of Ja‘far III b. ‘Ali, Emir of Tiflis
	Turkia, S & I. Paghava
	197
	5-11
	2008

	Tiflis - two dirhems struck by Davis in 651
	Mitchiner, M
	89
	4
	1984

	Tihua - copper coin
	MacKenzie, K
	156
	22
	1998

	Tilimsan - an anonymous Sa’adian dirhem struck in 957 AH
	Ibrahim, T
	118
	5
	1989

	Timurid – A new mint, Malazkirt, on a coin of Shahrukh
	Akopyan, A & F Mosanef
	203
	8-9
	2010

	Timurid – A remarkable dinar of Timur
	Mosanef, F & M. Saffar
	221
	14-15
	2014

	Timurid - Oubeh: a hitherto unrecorded Islamic mintplace
	Album, S
	108
	5-6
	1987

	Timurid – The Qumm AH 830/835 uncertainty resolved
	Dauwe, R
	191
	19
	2007

	Tiridates, more on
	Gropp, Dr G
	197
	4-5
	2008

	Tirmiddh – Two Qarakhanid coins from the Tübingen collection
	Fedorov, M.
	168
	14-15
	2001

	Tirmidh - a Mansuri dirham of Muhammad, Khwarazm Shah
	Hattori, N
	121
	4-5
	1989

	Tirmidh – the genealogy of the Qarakhanid rulers
	Fedorov, M
	164
	19-21
	2000

	Tirucoilur - ancient South Indian coins issued by the Malayaman
	Mitchiner, M
	139
	10-12
	1994

	Token – A prison token
	Lingen, J
	161
	23-24
	1999

	Token - an interesting gold jewellery token in the style of an EIC mohur
	Godbole, S
	160
	28
	1999

	Tokens - an introduction to Chinese-Siamese pee coins
	Hollink, G
	117
	7-8
	1989

	Tokens – New tea garden tokens from North Bengal & Sylhet
	Bose, S
	199
	37-38
	2009

	Tokens - porcelain Chinese-Siamese pee tokens
	Hollink, G
	111
	7-8
	1988

	Tokens – Restaurant or alms tokens
	Lingen, J
	161
	23-24
	1999

	Tokens - the Chinese-Siamese porcelain pee coins
	Hollink, G
	120, 121
	8; 6-8
	1989

	Tokens - two enigmatic tokens
	Wiggins, K
	101
	8
	1986

	Tokens - two pseudo-Mughal rupees of recent fabrication
	Legg, M
	106
	6-7
	1987

	Tonk - copper coin
	Wiggins, K
	44
	2
	1976

	Tosp - coin of Mitridat
	Khurshudian, E
	157
	8
	1998

	Toweelah - non-destructive analysis
	Laere, R van
	89
	3
	1984

	Toweelahs - a short note
	Laere, R van
	56
	3
	1978

	Tranquebar - CH Biddulph - an unpublished catalogue of the coins of Tranquebar
	Jensen, UB
	159
	13-14
	1999

	Tranquebar - overstrikes on coins of
	Clauson-Kaas, J
	147
	14-15
	1996

	Transcausia – Two copper coins
	Akopyan, A
	192
	8-10
	2007

	Transoxiana - The monetary history of the Bukharkuda dirham in Samanid Transoxiana (204-395; 819-1005)
	Treadwell, L
	193 supl.
	25-40
	2007

	Travancore – Anantasayanam and Thirai cash of Venad and Travancore
	Mears, B
	166 supl.
	1-39
	2001

	Trichanapalli - rupee of Aurangzeb, Mughal
	Kulkarni, P
	128
	5
	1991

	Tripura – An interesting new coin of Devamanikya
	Rhodes, N
	194
	45
	2008

	Tripura - an unpublished Muslim rupee
	Rhodes, N & Wiggins, K
	57
	3
	1978

	Tripura - on the name of the queen of Mukutamanikya
	Singh, JP
	144
	10
	1995

	Tripura – Some coins countermarked in Tripura
	Rhodes, N
	203
	14-16
	2010

	Tripura/ Jaintiapur – Some more coins from the Nicholas Rhodes collection
	SG
	215
	44-45
	2013

	Tübingen - ONS meeting 1987
	Wilski, H
	110
	4
	1988

	Tübingen - ONS meeting 1988
	Hennequin, G etc.
	119, 120, 121
	1; 3-4
2-3
	1989

	Tubingen conference 1992
	Hennequin, G
	133
	2
	1992

	Tübingen conference 1993
	Hennequin, G
	137
	1
	1993

	Tübingen Islamic Coinage Conference 1994
	Hennequin, G
	141
	1
	1994

	Tübingen research centre for Islamic numimatics
	Broome, M
	129
	1
	1991

	Tughluq - Sultan of Delhi, copper coin of Deogir Fort
	Godbole, S & Goron, S
	141
	14
	1994

	Tulunid - a dinar of Khumarawayh b. Ahmad .b Tulun (Hims)
	Ibrahim, T
	120
	4-5
	1989

	Tunis - Ottoman square akces
	MacKenzie, K
	97
	3-4
	1985

	Turkestan - a silver coin of the Republic of Easter Turkestan
	Rhodes, N; Thierry, F
	129, 130
	7; 6-7
	1991

	Turkestan - coinage of Eastern Turkestan
	Yih, T D
	98
	2
	1985

	Turkestan – on monetary systems and money circulation (Valikhanov)
	Fedorov, M
	163
	10-12
	2000

	Turkey - classification and characteristics of Turkish Republican coinage
	Arda TS
	130
	4-6
	1991

	Turko-Hephthalite – A Ae depicting a Senmurv, from Kashmir Smast
	Ziad, W
	187
	32-33
	2006

	Turks of Bust
	Hebert, R
	126
	4-5
	1990

	Ujjain - a 1/8 rupee of Farrukhsiyar, Mughal
	Goron, S
	105
	8
	1987

	Ujjain - a coin hoard
	Pieper, W
	135
	3-5
	1993

	Ujjain - a quarter rupee of Akbar, Mughal
	Goron, S
	104
	5
	1987

	Ujjain - a rare ancient Indian coin
	Pieper, W
	133
	11
	1992

	Ujjain - frogs and tortoises from Ujjain
	Pieper, W
Wiggins, K
	134
137
	6
6
	1992
1993

	Ujjain - more on the coins
	Wells, R
	144
	6
	1995

	Ujjain - some ancient copper coins
	Wells, R
	141
	13-14
	1994

	Ujjain - the local copper currency c. 200 BC - c. 50 BC
	Pieper, W
	142
	6-9
	1994

	Uljaytimur - an unknown khan of the Golden Horde
	Nastich, V
	154
	14-15
	1997

	Umayyad - Precious metal coinage of the mint of Damascus AH 72-79 (abstract)
	Treadwell, L
	193 supl.
	45
	2007

	Umayyad – A ‘standing caliph’ fals without mint name
	Schindel, N
	216
	7-8
	2013

	Umayyad – A correction and a re-assertion
	DeShazo, A.
	175
	3-4
	2003

	Umayyad – a die for imitation Umayyad dinars found in India
	Bhandare, S & Heidemann, S
	162
	8
	2000

	Umayyad – A dirham of Tokharistan
Correction
	Mosanef, F & MT SAffar
	217
219
	8
5
	2013

	Umayyad – a dirhem from Jiroft of AH 82

	Jazzar, MS
	156

	9-10
	1998

	Umayyad - a dirhem not in Walker (Istakhr)
	Ibrahim, T
	120
	4
	1989

	Umayyad – a fals from Ephesos
	Schindel, N
	225
	22-24
	2015

	Umayyad – A lead tessera and its potential importance for understanding the reverse image of ‘Abd al-Malik’s standing caliph coins
	Schindel, N
	209
	12-13
	2011

	Umayyad – A new mint for ‘Abd al-Malik’s “standing caliph” fulus?
	Schindel, N
	210
	9-10
	2012

	Umayyad – A post-reform coin of Aylah: a concise commentary
	Ramadan, T
	205
	10-12
	2010

	Umayyad - a rare dirham of Adharbaijan
	Broome, M
	130
	3-4
	1991

	Umayyad – A small hoard of fulus found near Ruscino (France)
	Parvérie, M
	231
	13-14
	2018

	Umayyad - Abd al-Malik, a remarkable standing Caliph fals
	Goodwin, T
	151
	5
	1997

	Umayyad – An unpublished dirham of Harat, 80h, with Pahlawi mint-name
	Lloyd, S
	179
	32
	2004

	Umayyad – An unusual fals
	Schindel, N
	224
	5-6
	2015

	Umayyad - another mystery mint
	Bates, M
	123
	4
	1990

	Umayyad – Coins of al-Hind
	Sohail Khan & R. Babur
	221
	27-30
	2014

	Umayyad – Copper coinage in the name of Marwan II b. Muhammad from the caucasus – additional comments
	Schindel, N
	202
	8-11
	2010

	Umayyad - five dirhems not in Walker
	Ibrahim, T
	111
	5-6
	1988

	Umayyad – Fulus minted in the name of Marwan b. Muhammad in Georgia and elsewhere in the south Caucasus
	Paghava, I & S. Turkia
	201
	16-18
	2009

	Umayyad – some interesting fulus
	Goodwin, Tony
	176
	6-7
	2003

	Umayyad – Sulaiman bin Khalifat Allah revisited
	Schindel, N
	172
	5-7
	2002

	Umayyad - the coinage of Damascus: 692-750
	Bates, M
	109
	5-6
	1987

	Umayyad - two unique dirhems (Raisa, Manadhir)
	Shams-Eshragh, A
	113
	4
	1988

	Uqaylid – The Uqaylids of Ukbara
	Jaffar, Y
	195
	7-14
	2008

	Uzgend – Under the Qarakhanids
	Fedorov, M
	181
	6-16
	2004

	Vaghelas – History and coinage
	Bankar, A
	212
	23-29
	2012

	Vahram IV - Sasanian, an obol
	Malek, HM
	142
	5-6
	1994

	Valencia - a rare Islamic coin
	Broome, M
Wasserstein, D
	131
133
	3-4
7-8
	1991-1992
1992

	Vasu Deva II - Kushan, a new reading of a gold stater
	Riches, L
	151
	14
	1997

	Vasudeva I - Kushan, bronze medal
	Mahajan, N
	158
	21-22
	1998/1999

	Venad – Earliest known fractions
	Sarasan, B
	213
	12-14
	2012

	Vespasian and a humped bull?
	Abdy, R., Moorhead, S. & R. Bracey
	231
	27-28
	2018

	Vidisha - coins of Vidisha: a city state
	Rajgor, D & Tiwari, S
	125
	6
	1990

	Vienna Mint - the 1910 China coinage
	Wright, R
	96
	3-4
	1985

	Vietnam - Japanese coins in southern Vietman and the Dutch EIC
	Aelst, A van
	109
	6-7
	1987

	Vietnam – On Ping An tongbao coins again
	Thierry, F
	161
	29-30
	1999

	Vietnam – The vietnamese coin collection in the Heberden Coin Room, Ashmolean Museum, Oxford
	Thierry, F
	211
	38-42
	2012

	Vijayanagar – A new coin type of Sri Rangaraya I
	Sai Sravan, RVR
	222
	27-28
	2015

	Walwalij – a rare Seljuqid fiduciary dinar
	Fedorov, M
	164
	17-19
	2000

	Wattasid – A new type for Marinid or early Wattasid silver coinage
	Liétard, L
	207
	12-13
	2011

	Wattasid - silver dirhams
	Album, S
	90-91
	6
	1984

	Western Satrap type catalogue – easy finder
	Senior, R
	147
148
149
150
151
	4-6
16-17
9-10
15-17
11-13
	1996
1996
1996
1996
1997

	Western Satraps – A silver drachm of Nahapana with Greek legend
	Bhandare, S
	191
	32-34
	2007

	Western Satraps - Another mystery solved
	Senior, R
	158
	21
	1998/1999

	Western Satraps – Bankers marks on drachms
	Van ’t Haaff, PA
	160 supl.
	1-6
	1999

	Western Satraps – Coin of an unknown son of Vijayasena
	Fishman, A
	202
	29-30
	2010

	Western Satraps – Coins of a newly identified member of the Western Kshatrapa family – Isvaradeva, son of Rudrasimha I
	Fishman, Dr A & S. Yazdanian
	197
	28-30
	2008

	Western Satraps – How to read the legends on the coins: a beginner’s guide
	Tandon, P
	220
	43-47
	2014

	Western Satraps - Lead coins of Chastana
	Rajgor, D
	117
	5-6
	1989

	Western Satraps - Rediscovery: a unique dynastic coin of Rudradaman as Raja of The Western Kṣatrapas in Gujarat
	Fishman, A
	200
	36-38
	2009

	Western Satraps – Revision of the regnal years of Damasena, ruler in Gujarat
	Fishman, A
	203
	9-12
	2010

	Western Satraps - Svami Damaghsada
	Senior, R
	154
	17
	1997

	Western Satraps - The copper coins of Rudradaman I
	Senior, R
	138
	7
	1993

	Western Satraps - The early rulers
	Senior, R
	129
	2-3
	1991

	Western Satraps – Two new coins of Yayadaman, son of Chastana
	Senior, R
	171
	17-19
	2002

	Western Satraps – Vishwasimha (?), son of Rudradaman: a new Western Kshatrapa ruler
	Bhandare, S
	191
	34-35
	2007

	Western Satraps: Isvaradeva: a new Western Kshatrapa king
	Tandon, P
	201
	10-11
	2009

	Wilski, Hans - 70th birthday
	Popp, V
	151
	2
	1997

	Xinjiang - China, silver ½ miscals
	Yih, TD & Kreek, J de
	147 sup.
	1-8
	1996

	Xinjiang - China, typology of ½ miscal silver pieces
	Yih, TD & Kreek, J de
	146
	15-16
	1995

	Yadavas - Gold coins of Singhana III and his consort, Kāmwaladevi
	Prabhune, P
	200
	38-41
	2009

	Yarkend – Qarakhanid coins as a source of history
	Fedorov, M
	171
	5-9
	2002

	Yashaaditya – More early medieval silver portrait coins
	Tandon, P
	195
	17-23
	2008

	Yashaaditya – Pracandendra, not Pracatunde: an improved reading
	Tandon, P
	197
	30
	2008

	Yaudheya - an interesting coin
	Handa, D
	138
	7-8
	1993

	Yazd - mint signature of Sasanian mint place
	Mochiri, M
	155
	10-11
	1998

	Yazid bin Usayd – The prolongation of his reign in the northwest of the caliphate
	Turkia, S & I Paghava
	198
	4-6
	2008

	Yemen – A new 19th century coin
	Schuster, W
	169
	19
	2001

	Yemen – A new dinar from Sana‘a
	Jafar, Y
	206
207
	10-11
6
	2011

	Yemen - Malhaz, an Ottoman camp mint
	Nauta, D
	140
	5-10
	1994

	Yemen – Ottoman coins struck at Dhi Marmar
	Popp, V, Nauta, D, Wilski, H
	162
	17-19
	2000

	Yemen - Ottoman copper coins from al-Mokha
	Nauta, D
	138
	2-5
	1993

	Yemen - Ottoman copper coins from Kawkaban and Sa’dah
	Nauta, D
	139
	5-9
	1994

	Yemen - Ottoman copper coins from Zabid
	Nauta, D
	137
	10-14
	1993

	Yemen - Ottoman copper coins minted in San’a
	Nauta, D
	146 sup.
	17-28
	1995

	Yemen - Ottoman copper coins minted in San’a
	Nauta, D
	153
	6-12
	1997

	Zabid - Ottoman copper coins
	Nauta, D
	137
	10-14
	1993

	Zafarnagar – the Mughal mint-town
	Bhandare, S
	164
	27-28
	2000

	Zeionises - a unique tetradrachm; as Mahachatrapa
	Senior, R
	129
	6
	1991

	Zengid – An unreported variety of a Zengid coin
	Robertson, D
	222
	18
	2015

	Zhongguo Qianbi/China Numismatics 76-79, summary of contents
	Wang, Helen
	176
	19-28
	2003

	Zirid - dinar of Madinat al-Mahdiyah 450 in the name of the Fatimid
	Ibrahim, T
	116
	4
	1989

	Ziyanid – A half-dirham type
	Liétard, L
	223
	10-13
	2015

	Ziyarid – Qumm a new Ziyarid mint and some remarks on the dinars of al-Qahir and al-Zahir from that mint
	Dauwe, R
	184
	10-12
	2005

	Zoilos II - Drachm
	Senior, R
	161
	15
	1999

