Chapter Ten

Medieval Coins from the Excavations at *et-Tell* (Bethsaida) 1987–2016

Gregory C. Jenks

The current archaeological excavations at Bethsaida began in 1987 under the leadership of Dr Rami Arav, who continues as the Director for the Bethsaida Excavations Project. The project operates as a consortium with several universities participating, and its administrative center was at the University of Nebraska at Omaha until 2016. Since excavations commenced and until the 2016 season, 610 coins have been recovered at Bethsaida. There was no season at the site in 2017 and the 2018 season had not commenced at the time of writing.

The 64 coins described in this report are from different phases of the Medieval period (500–1700 CE). Fifty-four of the coins are Islamic, but this report also includes 10 Byzantine, Crusader and European coins. The 108 coins from the period after 1700 will be the subject of a separate report.

The 10 non-Islamic coins are included as they are integral to the numismatic data for the medieval period at Bethsaida. In addition to their value as evidence of the commercial and political relationships throughout the Medieval period at Bethsaida they relate in different ways to the Islamic coins. Several of them were found among coins recovered from the vicinity of Bedouin tombs.

The information in this report has been prepared in collaboration with and under the supervision of Donald T. Ariel, Head of the Coin Department, Israel Antiquities Authority. Ariel Berman was responsible for identification of the Islamic coins. I also acknowledge the contribution of David Jacobson (UK) and Peter Lewis (Australia), each of whom has assisted with the identification of particular coins. Suhair Nusair (Nazareth) has assisted me at many places with the reading and translation of the Arabic inscriptions.

The data relating to the Medieval coins is set out in several convenient tables to assist with the analysis of the information as we seek to determine what these coins indicate about human presence at the site at various points of time. The focus for this particular report is what the coins suggest about patterns of settlement on the site and about regional power relations during the 1,200 years between 500 CE and 1700 CE.

From the data presented in these tables, it is clear that we have very few coins prior to the end of the Crusader period. This suggests that there was very little activity at the site between the Late Roman period and the collapse of the Crusader kingdoms.

The **Byzantine period** is attested by just 4 coins from before the Islamic conquest, and they all date prior to 600 CE. One of them is possibly pierced, suggesting it may have come to the site as late as the Ottoman period, when it was one item in a collection of pierced coins worn as ornaments by Bedouin women. There is nothing to suggest any economic activity or any settlement on the site in the pre-Islamic Byzantine era. This lack of coins fits with the absence of structural and other material remains from the Byzantine period. Bethsaida truly had become a "lost city" despite the Byzantine interest in pilgrimage sites associated with the ministry of Jesus as described in the NT gospels.

Likewise, the **early Islamic period** is represented by just a few coins. There are no coins from *Rasidum caliphate* (632–661 CE). We have just 4 coins from the *Umayyad period*, even though there was an Umayyad palace at Horvat Minya on the northwest shore of the Sea of Galilee (which was later converted to serve as a sugar refinery in the early Mamluk period). The *Abbasid period* is represented by just 2 coins, and one of them was only found in secondary use as a Bedouin ornament (and perhaps only arrived at the site in the late Ottoman period). There are no coins from the *Fatimid caliphate* (909–1171 CE). This was a period of general decline across the whole countryside of Palestine.

There are only two **Crusader coins**: one minted in Jerusalem and the other in Constantinople. Both of them are pierced for use as ornaments in the Bedouin style and may therefore not reflect a Crusader presence at *et-Tell*.

As the Crusader control diminishes in the Galilee, we observe the rise of Damascus as a regional seat of power. This is seen in the 6 coins from **Zangid** rulers, the 6 **Ayyubid** coins (including 2 issued by Salah al-Din himself), and the 33 Mamluk coins.

The datable **Mamluk coins** are concentrated in the earlier phase of Mamluk rule, which began in 1250 CE: 2 of them are from the thirteenth century, 6 are from the fourteenth century and another 2 are from the early fifteenth century. While the majority (23) of the Mamluk coins are undatable, no coins can be dated to the late fifteenth or early sixteenth century. This correlates with the collapse of Mamluk power prior to the Ottoman conquest.

We have just two **early Ottoman coins** that are dated prior to 1700 CE. This paucity of coins suggests there was no revival of settlement in the area during the early Ottoman period after the collapse in the late Mamluk period.

In summary, when the seat of imperial power was in Cairo or Baghdad there seems to have been little interest in settlement at Bethsaida. However, with the struggle to defeat the Crusader kingdoms this site was close to ground zero, and it seems to have been occupied in the Ayyubid and early Mamluk period.

There is no evidence to date that the site was involved in the sugar industry that dominated the Jordan valley in the early Mamluk period, even though we have the remains of several sugar refining facilities around the Kinneret (see Stern 2013). We have neither the distinctive pottery associated with sugar processing nor the industrial infrastructure for a sugar refinery at Bethsaida. This may change with further excavations on the lower slopes of the site, but at this stage it does not seem that the population at Bethsaida in the early Mamluk period was engaged in the processing of sugar even if they were involved in the cultivation of cane crops on the nearby alluvial plain.

Table 1: Classical Coins Recovered from Bethsaida (Et-Tell) 1988-2016

Category	Total
Hellenistic (Alexander the Great)	3
Autonomous Hellenistic Cities	22
Uncertain	17
Ptolemaic	59
Seleucid	141
Hasmonean	38
Herodian	22
Early Roman	57
Autonomous Roman Cities	9
Uncertain Roman	32
Byzantine	3
Total Classical Coins	404

Table 2: Medieval Coins Recovered from Bethsaida (Et-Tell) 1988-2016

Category	Total
Byzantine	4
Islamic (Umayyad, Abbasid, Fatimid)	6
Crusader	2
Islamic (Zangrid, Ilkhanid, Ayyubid, Mamluk	48
& early Ottoman)	
European	4
Total Medieval Coins	64

Table 3: Modern & Unidentified/ Unidentifiable Coins Recovered from Bethsaida (Et-Tell) 1988–2016

Category	Total
Islamic (late Ottoman)	98
European	3
Syrian Arab Republic	7
Total Modern Coins	108
Not Identified/ Unidentifiable	35

Table 4: Islamic Coins from Bethsaida

Dynasty	Period	Coins	Pierced
Rasidun Caliphate	11- 41AH / 632-661 CE	0	0
Umayyad Dynasty	14– 133 AH / 661–750 CE	4	0
Abbasid Caliphate	133-657 AH / 750-1258 CE	2	11
Fatimid Caliphate	297-567 AH/909-1171 CE	0	0
Zangid Dynasty	521-648 AH / 1127-1250 CE	6	0
Ilkhanid Dynasty	654–736 AH / 1256–1335 CE	0	0
Ayyubid Dynasty	567-742 AH / 1171-1341 CE	6	0
Mamluk Dynasty	648-923 AH / 1250-1517 CE	33	0
Ottoman Empire pre-1700	923–1115 AH / 1517–1703 CE	3	0
Ottoman Empire post-1700	1115-1337 AH / 1703-1918 CE	99	42
Ornaments/Tokens	_	4	1

Table 5: Medieval Coins by Dynasty and Location on Site

	A	В	С	E	T	?	Total
Byzantine	3		1				4
Umayyad	1	2	1				4
Abbasid	1				1		1
Crusader	2						2
Zanjid	1	2	1		2		6
Ayyubid	1		1	2	2		6
Mamluk	8	12	7		5	1	33
Ottoman	1					3	4
European	3						3
Totals	21	16	11	2	10	4	64

Table 6: Medieval Coins from Bethsaida by Mint

Mint	Dynasty / Ruler	Coins
Baghdad	Abbasid	1
Constantinople	Byzantine	2
	Crusader	1
	Ottoman	1
Damascus	Zangid	5
	Ayyubid	5
	Mamluk	6
Egypt (Cairo)	Ottoman	1
European mints	Holland, Kremnitz, Venice (2)	4
Jerusalem	Crusader	1
Persia	Mamluk	1
Thessalonica	Byzantine	1
Unidentified/Uncertain	This includes 26 Mamluk coins, most of which were probably minted in Damascus. The balance are Umayyad (4), Abbasid (1), Zanjid (1), Byzantine (1), Ayyubid (1), and Early Ottoman (1).	35

¹ Found in Area T, a context in which many Ottoman items, including other pierced coins, have been found.

Table 7: Medieval Coins Listed by Season

Season	Dynasty	IAA Number	Basket Number
988	Byzantine	116281	Not known
	Zangid	116293	1234
	Mamluk	116294	5024
	Mamluk	116295	4080
	Mamluk	116296	Not known
1989	Mamluk	116300	2016
	Mamluk	116301	3000
	Mamluk	116302	2042
	Mamluk	116303	2043
1990	Mamluk	116306	1733
	Mamluk	116307	1952
	Mamluk	116315	4056
1991		recovered during this	
1992	Zangid	116317	5105
	Mamluk	116318	5062
1993	Byzantine	116332	9182
1994	Byzantine	116350	2832
	Abbasid	95597	2502
	Umayyad	116380	6292
	Ayyubuid	125067	9558
	Mamluk	116351	2844
	Mamluk	116352	2962
	Mamluk	116381	5639
	Mamluk	116382	6049
	Mamluk	116383	6146
	Mamluk	116395	9532
	Mamluk	116402	9597
	Mamluk	116404	9558
	Mamluk	116406	9598
	Mamluk	116407	Not known
1005	European	95598	2537
1995	Umayyad	116400	6462
1006	Mamluk	116415	8535
1996		recovered during this	
1997	Umayyad	116508	3571
	Umayyad Crusader	116539	Not known
	Mamluk	116510 116512	3573 3527
1998	Mamluk Ayyubid	545373 116454	2187 9088
1998			
1999	Ayyubid	116455	9049
エフフソ	Mamluk Mamluk	116477	9239
2000	Mamluk Mamluk	125142 116493	9558 6570
2000	Ayyubid	116502	16317
2001	Ottoman	116502	
2002	No coins recovered		16396
2002		recovered during this	e sanson
2003		recovered during this	
	Byzantine	115969	
2005 2006		recovered during this	17524
2006	Ottoman	115978	18371
2007	Zangid	125048	18622
2006			
2000	European	recovered during this	18623
2009			
2010	Ottoman	137117	11029
2011	Mamluk	138132	23388
2012	Ayyubid	138739	31013
2012	Ayyubid	138740	31016
2013	Zangid	143582	31068
	Zangid	143586	31124
	Mamluk	143581	31060
	Mamluk	143583	31108
	Mamluk	143584	31144

	Mamluk	143585	31170		
	Mamluk	143587	31163		
2014	Abbasid	144635	31191		
	Crusader	144630	23839		
	European	144634	23832		
	European	144628	23806		
2015	Zangid	154897	22012		
2016	No Medieval coins recovered during this season				

References

- Album, S., and T. Goodwin. 2002. Sylloge of Islamic Coins in the Ashmolean 1: The Pre-Reform Coinage of the Early Islamic Period. Oxford. (SICA 1).
- Balog, P. 1964. "The Coinage of the Mamlūk Sultans of Egypt and Syria." Numismatic Studies 12. New York.
- ----. 1970. "The Coinage of the Mamlūk Sultans: Additions and Corrections." *Museum Notes* (American Numismatic Society) 16: 113-71.
- -----. 1980. *The coinage of the Ayyubids*. Special publication (Royal Numismatic Society), no. 12. London: Royal Numismatic Society.
- Bijovsky, G. 2012. *Gold Coin and Small Change: Monetary Circulation in Fifth–Seventh Century Byzantine Palestine*. (Polymnia Numismatica antica e medievale. Studi 2). Trieste.
- Bellinger, A. R. 1966. Catalogue of the Byzantine Coins in the Dumbarton Oaks Collection and in the Whittemore Collection 1: Anastasius I to Maurice 491–602. Washington. (DOC 1).
- Carson, R.A.G., and J. P. C. Kent. 1965. "Part II: Bronze Roman Imperial Coinage of the Later Empire, A.D. 346–498." In *Late Roman Bronze Coinage A.D. 324–498*, 41-114. London. (*LRBC* II).
- Hahn, W. 2000. *Money of the Incipient Byzantine Empire (Anastasius I–Justinian I, 491–565)* (Veröffentlichungen des Instituts für Numismatik und Geldgeschichte der Universität Wien 6). Vienna. (*MIBE*).
- Hill, P. V., and J. P. C. Kent. 1965. "Part I: The Bronze Coinage of the House of Constantine, A.D. 324–346." In *Late Roman Bronze Coinage A.D. 324–498*, 4-40. (*LRBC* I).
- Ilisch, L. 1993. Sylloge Numorum Arabicorum Tübingen: Palästina IVa Bilād aš-Šam I. Tübingen. (SNAT 1993).
- Jenks, Gregory C. 2014a. "A Roman coin from Bethsaida (Et-tell)." In *A Life in Parables and Poetry: Pedagogue, Poet, Scholar. Essays in honor of Mishael Maswari Caspi*, edited by John T. Greene, 121–32. Berlin: Klaus Schwarz.
- -----. 2014b. "More Than Just Couch Change: Bethsaida Coin Report 2001-2012." In *Bethsaida in Archaeology, History, and Ancient Culture: A Festschrift in Honor of John T. Greene*, edited by J. Harold Ellens, 152–87. Newcastle upon Tyne: Cambridge Scholars Publishing.
- Kabaklarli, N. 1998. *Mangir: Copper Coins of the Ottoman Empire 1299–1808 (Osmanli imperatorluğu bakir paralari)* (Uşaklilar eğitim ve kültür vakfi yayınlari 1). Istanbul.
- Kent, J. P. C. 1994. The Roman Imperial Coinage X: The Divided Empire and the Fall of the Western Parts, AD 395–491. London. (RIC X).
- Kindler, Arie. 1999. "Coin Finds at Bethsaida Excavations." In *Bethsaida: A City by the North Shore of the Sea of Galilee*, edited by Rami Arav and Richard A. Freund, vol. 2, 250-68. Kirksville, MO: Truman State University Press.
- ----. 2009. "Bethsaida Numismatic Survey: Seasons of 1997 through 2000." In *Bethsaida: A City by the North Shore of the Sea of Galilee*, edited by Rami Arav and Richard A. Freund, vol. 4, 252–66. Kirksville, MO: Truman State University Press.
- Meier, Cecilia. 1995. "Appendix to Chapter 1: Breakdown of Coins by Period (until 1993 Season)." In *Bethsaida: A City by the North Shore of the Sea of Galilee*, edited by Rami Arav and Richard A. Freund, vol. 1, 53–63. Kirksville, MO: Thomas Jefferson University Press.
- Mitchiner, Michael, 1977. The World of Islam. Oriental Coins and Their Values. London: Hawkin.
- Pere, N. 1968. Coins of the Ottoman Empire. Istanbul (Turkish).
- Stern, Edna J. 1999a. The Sugar Industry in Palestine During the Crusader, Ayyubid and Mamluk Periods in Light of the Archaeological Finds. Vol. 1: Text. Vol. 2: Figures. Jerusalem: Hebrew University.
- ----. 1999b. "Medieval Sugar Production in the Eastern Mediterranean as Reflected in the Archaeological Finds (Hebrew)." In *Mare Nostrum: Physical, Human and Cultural Aspects in the Mediterranean Sea*, edited by D. Sivan and H. Kutiel, 79–83. Haifa: University of Haifa.
- ----. 2013. "Sugar Production in the Lake of Galilee Region as Revealed by Ceramic Vessels Unearthed at Archaeological Excavations in Tiberias (Crusader Period, 12th Century CE)." In 45 years for the Golan Heights survey. A conference in honor of Moshe Hartal. Hecht Museum, University of Haifa.
- Valentine, W. H. 1911. Modern Copper Coins of the Muhammadan States of Turkey, Persia, Egypt, Afghanistan, Morocco, Tripoli, Tunis, etc. London.
- Walker, J. 1956. A Catalogue of the Arab-Byzantine and Post-Reform Umayyad Coins (A Catalogue of the Muhammadan Coins in the British Museum II). London.

CATALOGUE

The catalogue is organized chronologically. Unless otherwise indicated all dates are according to the Western calendar. The majority of the coins are bronze or copper-alloy, but there are several silver coins included in this report.

Mints are abbreviated as follows:

В	Baghdad	Н	Holland	T	Thessalonica
C	Constantinople	J	Jerusalem	U	Uncertain
D	Damascus	P	Persia	V	Venice
E	Egypt	S	Spain		

Cat. No.	Areas, Loci, Baskets (Axis, Diam., Wt.)	Obverse	Reverse	Date (CE)	Mint	Bibliography	Notes	IAA No.
			BYZA Justinus	NTIN II (565-				
1	A. L818. B2832 (6, 28mm, 10.97g)	[] PP AV		565	С	Kindler 1999: 254, No. 33	Æ	116350
2	C. L917. B9182 (6, 28mm, 11.3g)	[DNIVSTI] - NVS PP AVG		570	С	Kindler 1999: 264, No. 186. Cf. DOC 1: 207, No. 28	Æ	116332
	<u> </u>	II.	Tiberius	II (579	CE)	I		
3	A. (?) (?) (6, 19mm, 5.87g)	TIBCO	K. Above, cross. [To l., ANNO (vertical).] To r., U.	579	_	Kindler 1999: 254, No. 34. Cf. DOC 1: 277, No. 23. Bellinger 1966: 320, No. 71–73; Malloy 1994: 76, No. 28; Metcalf, NC (1987) 1a–3.	Æ	116281

	Uncertain Byzantine										
4	A. L1706. B17524 (6, 18mm, 1.07g)	[] - NVS MAX AVG	[GLOR - IA EXERC] - ITVS		U	Cf. LRBC 1: 28, No. 1221	Æ	115969			
	UMAYYAD Post-reform (697–750 CE)										
5	A. L217. B3571 (22mm, 2.73g)	لا إله إلا الله وحده	محمد رسول الله			Kindler 2009: 262, No. 218	Æ Fals	116508			
6	B. L681. B6292 (16mm, 4.19g)					Kindler 1999: 260, No. 127.	Æ Fals	116380			
7	B. L574. B6462 (17mm, 3.17g)					Kindler 1999: 260, No. 126.	Æ Fals¹	116400			
8	C. (?) (?) (17mm, 2.27g)					Kindler 2009: 262, No. 177. Cf. Pere 1968: 194, No. 523	Æ Fals²	116539			
		al-Man	'ABI sur (95–158	BASID B AH / 7	′14 –77	5 CE)					
9	A. L784. B2502 (0, 18mm, 4.19g)	(around) محمد رسول الله ارسله بالهدى ودين الحقّ ليظهره على الدين كله لا اله الا لا أله الا لا شوحده	(around) بسم الله ضرب هذا الدينر بسنة ست وثلثين ومئة محمد رسول الله	754	В	Kindler 1999: 254, No. 35	Š Dinar	95597			

Scorpion design indicates end of the Umayyad period (Berman).
 Berman says this is not an Umayyad coin.

	Uncertain Abbasid Coins									
10	T. L4016. B31191 (18mm x 22mm, 1.57g)	(illegible)	(illegible)		U	Identified by Ariel Berman, 21 Jan 2015 ³	Æ	144635		
	CRUSADER Late Byzantine (eleventh c. CE)									
11	A. L217. B3573 (6, 28mm, 6.37g)	[]			С		Æ Fals. Pierced	116510		
			Amuary (11	163–117	4 CE)					
12	AW. L2278. B23839 (20mm, 0.81g)	REX AMA[L]RIC VS Cross patte annulets in 2nd & 4th quadrants	+ DE IER[V]SAL EM Church of the Holy Sepulchre	1163/ 74	J		Bilon Dernier Double banded. Pierced and Broken.	144630		
	ZANGID Nur al-Din (541–569 AH / 1146–1174 CE)									
13	B. T8. B1234 (23mm x 27mm, 4.97g)	الملك العادل	محمود ابو زنکی	1146/ 74	D	Kindler 1999: 260, No. 129. ⁵	Æ Fals	116293		

³ This is the only pre-Ottoman Islamic coin that had been pierced, whereas about 50% of the Ottoman coins were pierced for use as Bedouin ornaments. It was found in Area T, a location with many Ottoman materials, suggesting that this coin may only have been pierced in the Ottoman era. (See also two pierced Byzantine coins: #116350 and #116510, and the pierced Crusader coin: #144630.)

⁴ Berman advises that a hoard of these coins was found in Tiberias. This particular coin seems to have been pierced for secondary use as a Bedouin ornament.

⁵ Berman indicates that Zangid coins were used in the Ayyubid period, and do not reflect Zangid rule in Palestine

14	B. L411. B5105 (24mm x 27mm, 4.69g)	الملك العادل	محمود ابو زنکی	1146/ 74	D	<i>Kindler</i> 1999: 260, No. 128. ⁶	Æ Fals	116317			
15	T. L4008. B31124 (22mm, 5.64g)	(motif with two letters between two stars) الملك العادل (motif)	(motif) محمد ابو زنكي (motif)	1146/ 74	D	(See note 5)	Æ Fals	143586			
16	C. L5740. B22012 (25mm, 4.31g)			1146/ 74		2015 season	Æ Fals	154897			
	al-Salih Isma'il (569–577 AH / 1174–1181 CE)										
17	A. L2061. B18622 (20mm x 24mm, 5.39g)	(decoration) الملك المادا (decoration)	,	1174/ 81	D	Cf. <i>BMCO</i> III: 602, No. 212	Æ Fals	125048			
18	T. L4005. B31068 (21mm, 3.61g)	(decoration) الملك الصليح (decoration)	المتضي امير المؤمنين	1174/ 81	D		Æ Fals	143582			
			ILKI	HANID)						
19	B. L402. B2043 (19mm, 1.35g)	(around) (illegible)	(around) (illegible)		P	Berman ⁷	Æ Fals	116303			
		radiated sun	(within circle): lion,								

⁶ See note 5.

⁷ IAA cards suggest Ikhanid dynasty, but Kindler (1999: 261, No. 140) identifies this as Mamluk a coin of Al-Ashraf Sayf al-Din Qaitbay. Berman confirms Ikhanid, fourteenth century: Muhammad Khudabanda Uljaytu 1304-1316 CE or his successor Abu Sa'id 1316-1335 CE. That was a period of political and commercial alliance with the Mamluks. This explains the presence of those coins in the Syrian area.

	AYYUBID Salah al-Dīn (570–590 AH / 1174–1193 CE)											
20	T. L4000. B31013 (24mm, 5.1g)	الماك النصر	يوسف بن ايوب	1189	D	Cf. Balog 1980: 93, No. 145	Æ Fals	138739				
21	T. L4000. B31016 (23mm x 25mm, 5.39g)	الملك النصر	يوسف بن ايوب	1193	D	Cf. Balog 1980: 94, No. 148	Æ Fals	138740				
	Al-`Aziz `Uthman (589–595 AH / 1193–1198 CE)											
22	E. L342. B9088 (22mm, 5.04g)	عشان الملك العزيز	سف بن الملك النا يو	1198/ 9 CE	D	Kindler 2009: 263, No. 6. Cf. Balog 1980: 113, No. 223	Æ Fals	116454				
	A	l-Adil Sayf	al-Dīn (597	-614 A	H / 120	0–1217 CE)						
23	C. L963. B9558 (13mm x 15mm, 1.85g)	(Hexagon) الملك] العادل	(Hexagon) [الإمام]	1199/ 1218 CE	D	Kindler 1999: 264, No. 188. Cf. Balog 19064: 164, No. 267	Æ Fals	125067				
		Al-Kam	il (615–635	AH / 12	218–12	38 CE)	1					
24	A. L1508. B16317 (21mm, 4.31g)	type)	the circle type) محمد بن ابن	1238 CE	D	Cf. Balog 1980: 169: No. 465	Æ Fals	116502				
		ι	Uncertain A	yyubid	Ruler		•					
25	E. L343. B9049 (22mm, 3.09g)	(illegible)	(illegible)		U	Kindler 2009: 263, No. 10 ⁸	Æ Fals	116455				

 $^{8\,}$ Kindler lists this as a Mamluk coin, Berman indicates that the coin is not readable. The IAA card identifies the coin as "Ayyubid uncertain".

MAMLŪK BAHRI DYNASTY (648-784 AH / 1250-1382 CE) Al-Salih Ismail 635–616 & 637–643 AH / 1237–1238 & 1239–1245 CE) **26** B. L303, B2016 [...] [...] D Kindler 1999: Æ Fals 116300 (21mm, 3.18g) 260. No. 130 Baybars I (659-676 AH / 1260-1277 CE) 27 A. L219, B3527 (illegible) Kindler 2009: Silver-116512 (illegible) 262, No. 179.9 (23mm, 2.13g) plated Æ Dirham Salah al-Dīn Khalil (689–693 AH / 1290–1293 CE) T. L4007. B31144 [...] الملك الملك المنصور D Æ Fals 143584 (15mm, 0.93g) قلاون [...] Nasir al-Dīn Muhammad I 693-694 AH / 1293-1294 CE (first reign) 698-708 AH / 1299-1309 CE (second reign) 709-740 AH / 1309-1340 CE (third reign) 29 B. L329, B4080 Kindler 1999: D Æ Fals 116295 (18mm x 20mm, 260, No. 133. 2.77g)**30** A. L532. B9239 Kindler 2009: Silver-116477 (23mm, 2.94g) 263, No. 28 plated Æ Fals Sayf al-Dīn Abu Bakr (AH 741/42 / 1341 CE) 31 C. L963, B9558 (within (within D Kindler 1999: Æ Fals 116404 (20mm, 2.85g) hexagram) 264. No. 188. Cf. hexagram) Balog 1964: 164. No. 267.10 [امد] ضرب مشق ابد

⁹ Kindler (2009: 262, No. 179) indicates Rukn al-Din Baybars I (658–676 AH / 1260–1277 CE), but Berman says definitely not Baybars I.

¹⁰ Originally fused to coin #125067 (same basket & locus). See #125067.

	T .	1						
32	A. T63. B1733 (17mm x 19mm, 3.08g)	(Hexagon design)	(Hexagon design)		D	Kindler 1999: 254, No. 36.	Æ Fals	116306
	In	nad al-Dīn '	Isma'il (743–	-746 A	H / 13	42–1345 CE)		
33	B. L405. B5024 (22mm, 2.89g)				D	Kindler 1999: 260, No. 131	Æ Fals	116294
34	B. L608. B5062 (19mm, 2.44g)				D	Kindler 1999: 260, No. 132.	Æ Fals	116318
	Salah	al-Dīn Haij	ji II (784 & 7	92 AH	I / 138 2	2 & 1389/90 CE))	
35	B. L302. B2042 (21mm, 2.29g)			138 9/90	U	Kindler 1999: 261, No. 140	Æ Fals. Badly minted	116302
36	B. L350. B4056 (21mm, 2.53g)		784–792 AH / 1 793–802 AH / 1				Æ Fals.	116315
							strike	

MAMLŪK BURJI DYNASTY (784–923 AH / 1382–1517 CE)

Sayf al-Dīn Inal (857–865 AH / 1453–1461 CE)

	T. L4005. B31060 (16mm, 1.34g)	(around) السلطان] الملك الاشرف ابو [الناصر (centre) اينال	(around) [] لا الله [] (within dotted margin the value)		D	No other example of this coin has been published, according to Berman, 2013.	š Half Dirham	143581			
	Sayf al-Dīn Qa'itbay (873–902 AH / 1468–1496 CE)										
39	C. L559. B2187				U	Kindler 2009: 263, No. 26a	Æ	545373			
	Uncertain Mamlūk Ruler										
	A. L429. B6570 (16mm x 19mm, 2.93g)	(blank)	(blank)	14th c.		Kindler 2009: 263, No. 34. ¹¹	Æ Fals	116493			
	C. L963. B9558 (13mm x 15mm, 1.85g)			14th c.		Coin separated from #116404		125142			
	T. L4006. B31108 (18mm, 2.31g)	(effaced)	[] دمشق	14th c.	D	Identified by Berman, 2013	Æ Fals	143583			
	T. L4007. B31170 (14mm, 1.12g)	(illegible)	(illegible)	14th c.		Identified by Berman, 2014	Æ Fals	143585			
	T. L4008. B31163 (17mm, 2.07g)	(illegible)	(illegible)			Identified by Berman, 2014	Æ Fals	143587			

¹¹ Such blank coins reflect a period when the weight of the coin was more important than the inscription.

				1		1	,
45	A. L818. B2844 (16mm, 4.02g)	(blank)	(blank)	early 15th c.	Kindler 1999: 254, No. 38. ¹² (See note 11.)	Æ Fals	116351
46	B. L438. B5639 (21mm, 2.96g)	(blank)	(blank)	early 15th c.	Kindler 1999: 260, No. 137. (See note 210.)	Æ Fals	116381
47	C. L961. B9532 (21mm, 3.6g)			early 15th c.	Kindler 1999: 264, No. 187.	Æ Fals	116395
48	C. L964. B9598 (18mm, 2.30g)	(blank)	(blank)	early 15th c.	Kindler 1999: 264, No. 190. (See note 11.)	Æ Fals	116406
49	B. (?) (?) (17mm x 19mm, 2.64g)	(blank)	(blank)		Kindler 1999: 260, No. 134.	Æ Fals. Effaced	116296
50	A. (?) B1952 (21mm, 2.93g)	(illegible)	(illegible)		Kindler 1999: 254, No. 37. 13	Æ Fals	116307
	A. L831. B2962 (16mm x 18mm, 2.33g)	(blank)	(blank)		Kindler 1999: 254, No. 39.	Æ Fals	116352
52	B. L614. B6049 (20mm, 2.77g)	(effaced)	(effaced)		Kindler 1999: 261, No. 138. ¹⁴	Æ Fals. Effaced	116382
53	B. (Surface) B6146 (21mm, 2.31g)	(effaced)	(effaced)		Kindler 1999: 261, No. 139. 15	Æ Fals. Effaced	116383
54	C. L964. B9597 (20mm, 2.27g)	(Hexagram)	(Hexagram)		Kindler 1999: 264, No. 189.	Æ Fals	116402
	C. (?) (?) (18mm, 0.75g)				Kindler 1999: 264, No. 191.	Æ Fals	116407
56	(?) L853. B8535 (20mm, 3.82g)		Lion rampart		Kindler 1999: 265, No. 205. 16	Æ Fals	116415

¹² Kindler mistakenly lists the basket number as 2843.

¹³ Kindler refers to this item as a "coin-shaped piece of copper".

¹⁴ Effaced coin recycled for its value as a weight. The image(s) published in Kindler 1999 are not of this coin, nor even two sides of the same coin.

¹⁵ Effaced coin recycled for its value as a weight.

¹⁶ Kindler lists this coin as blank, but Berman (2015) suggests a lion rampart on

		,						
57	AW. L2229. B23388	(illegible)	(illegible)				Æ	138132
58	B. L302. B3000 (19mm, 2.31g)					Kindler 1999: 260, No. 135	Æ Fals	116301
		Suleimar	OTTC n I (926–974		520–15	566 CE)		
59	(?) L1515. B16396 (13 mm x 16 mm. 1.17g)	سلیمان بد سلیم حان		1520/ 66	E	Berman, 2013	š Medin	116504
			16th and 1'	7th c. co	oins			
60	(?) L2043. B18371 (14 mm, 0.98g)	(effaced)	[دم[شق		D		Æ Fals	115978
61	AW. L1102. B11029 (14 mm,	Tughra	(illegible)	17th. o	2		š Para	113117
			ROPEAN A to Priuli, Ver					
62	A. L788. B2537 (20mm, 1.25g)				V	Kindler 1999: 254, No. 40	Copper. 4 Solidi	95598
	Fr	ederick Hei	nry, Prince o	of Oran	ge (16	25–1647 CE)		
63	A. L2061. B18623 (3, 30mm, 8.26g)	FRED HENR • D • G • PRINAVR • COM • NASS	SOLI • DEO HONOR • ET GLOR		Н	Cf. Poey D'Avant vol II: 408, No. 4605; H. J. van der Wiel 1973: 74, No. 63 (prob. p.	š Teston	125049

rev design.

17 One of three coins found together in AW L2249.

Leopold VI of Hungary (1657–1705 CE)									
64	A. L850. B8517					Kindler 1999: 254, No. 41	š	116410	