

Sc India 7101
Kushan, silver obol
Obverse, 1st C A.D.

Head of Heraios
Skanda Collection
ACSAA Slide(c)AAAUM

Sc India 7102
Kushan, silver obol
Reverse, 1st c A.D.

Standing Soldier
Skanda Collection
ACSAA Slide(c)AAAUM

Sc India 7103
Vima Kadphises,Gold
Dinar, Obverse

Half-length bust
Skanda Collection
ACSAA Slide(c)AAAUM

Sc India 7104
Vima Kadphises,Gold
Dinar, Reverse

Siva stdg. w/staff
Skanda Collection
ACSAA Slide(c)AAAUM

Sc India 7105
Vima Kadphises,Gold
Dinar, Obverse

Bust of King w/club
Skanda Collection
ACSAA Slide(c)AAAUM

Sc India 7106
Vima Kadphises,Gold
1/4 Dinar, Obverse

Head of king w/ cap
Skanda Collection
ACSAA Slide(c)AAAUM

Sc India 7107
Vima Kadphises,Gold
1/4 Dinar, Reverse

Trident & Nandipada
Skanda Collection
ACSAA Slide(c)AAAUM

Sc India 7108
Kanishka I, Gold
Dinar, King stdg.

sacrificing, Obv.
Skanda Collection
ACSAA Slide(c)AAAUM

Sc India 7109
Kanishka I, Gold
Dinar, lunar deity

Mao stdg., Rev.
Skanda Collection
ACSAA Slide(c)AAAUM

Sc India 7110
Kanishka I, Gold
Dinar, Obverse

King sacrificing
Skanda Collection
ACSAA Slide(c)AAAUM

Sc India 7111
Kanishka I, Gold
Dinar, Reverse

Solar deity Miiro
Skanda Collection
ACSAA Slide(c)AAAUM

Sc India 7112
Kanishka I, Gold
Dinar, Obverse

King stdg. sacrifice
Skanda Collection
ACSAA Slide(c)AAAUM

Sc India 7113
Kanishka I, Gold
Dinar, Reverse

Manaobago, on
Throne, Skanda Col.
ACSAA Slide(c)AAAUM

Sc India 7114
Kanishka, copper
Drachma (1/4 unit)

Obverse, stdg.king
Skanda Collection
ACSAA Slide(c)AAAUM

Sc India 7115
Kanishka, copper
Drachma (1/4 unit)

Reverse/Buddha stdg
Skanda Collection
ACSAA Slide(c)AAAUM

Sc India 7116
Kanishka I, Gold
Dinar, Reverse

Male Buddha stdg.
Skanda Collection
ACSAA Slide(c)AAAUM

Sc India 7117
Huvishka, Gold
Dinar, Obverse

Bust of King w/club
Skanda Collection

ACSAA Slide(c)AAAUM

Sc India 7118
Huvishka, Gold
Dinar, Reverse

Miuro (Mithra)stdg.
Skanda Collection
ACSAA Slide(c)AAAUM

Sc India 7119
Huvishka, Gold
Dinar, Obverse

Half-length bust
Skanda Collection
ACSAA Slide(c)AAAUM

Sc India 7120
Huvishka, Gold
Dinar, Reverse

Miuro (Mithra)stdg.
Skanda Collection
ACSAA Slide(c)AAAUM

Sc India 7121
Huvishka, Gold
Dinar, Obverse

Half-length bust
Skanda Collection
ACSAA Slide(c)AAAUM

Sc India 7122
Huvishka, Gold Dinar
Reverse, Two stdg.

Deities, Skando-
Kumaro & Bizago
Skanda Col.(c)AAAUM

Sc India 7123
Huvishka, Gold
Dinar, Obverse

Half-length bust
Skanda Collection
ACSAA Slide(c)AAAUM

Sc India 7124
Huvishka, Gold
Dinar, Reverse

Stdg. 4-armed Siva,
Skanda Collection
ACSAA Slide(c)AAAUM

Sc India 7125
Huvishka, Gold
Dinar, Obverse

Half-length bust
Skanda Collection
ACSAA Slide(c)AAAUM

Sc India 7126
Huvishka, Gold
Dinar, Reverse

Lunar god Mao stdg.
Skanda Collection
ACSAA Slide(c)AAAUM

Sc India 7127
Huvishka, Gold
Dinar, Obverse

Half-length bust
Skanda Collection

ACSAA Slide(c)AAAUM

Sc India 7128
Huvishka, Gold
Dinar, Reverse

Manaobago on throne
Skanda Collection
ACSAA Slide(c)AAAUM

Sc India 7129
Huvishka, Gold
Dinar, Obverse

Half-length bust
Skanda Collection
ACSAA Slide(c)AAAUM

Sc India 7130
Huvishka, Gold
Dinar, Reverse

Pharro w/headress
Skanda Collection
ACSAA Slide(c)AAAUM

Sc India 7131
Huvishka, Gold
Dinar, Obverse

Half-length bust
Skanda Collection
ACSAA Slide(c)AAAUM

Sc India 7132
Huvishka, Gold
Dinar, Reverse

Maaseno stdg.
Skanda Collection
ACSAA Slide(c)AAAUM

Sc India 7133
Huvishka, Gold
Dinar, Obverse

Half-length bust
Skanda Collection
ACSAA Slide(c)AAAUM

Sc India 7134
Huvishka, Gold
Dinar, Reverse

Serapis blessing
Skanda Collection
ACSAA Slide(c)AAAUM

Sc India 7135
Huvishka, Gold
Dinar, Obverse

Half-length bust
Skanda Collection
ACSAA Slide(c)AAAUM

Sc India 7136
Huvishka, Gold
Dinar, Reverse

Miuro (Mithra)stdg.
Skanda Collection
ACSAA Slide(c)AAAUM

Sc India 7137
Huvishka, Gold
Dinar, Obverse

Half-length bust
Skanda Collection

ACSAA Slide(c)AAAUM

Sc India 7138
Huvishka, Gold
Dinar, Reverse

Ardoxsho stdg.
Skanda Collection
ACSAA Slide(c)AAAUM

Sc India 7139
Huvishka, Gold
Dinar, Obverse

Half-length bust
Skanda Collection
ACSAA Slide(c)AAAUM

Sc India 7140
Huvishka, Gold
Dinar, Reverse

Shaorero stdg.
Skanda Collection
ACSAA Slide(c)AAAUM

Sc India 7141
Vasu Deva, Gold
Dinar, Obverse

King Sacrificing
Skanda Collection
ACSAA Slide(c)AAAUM

Sc India 7142
Vasu Deva, Gold
Dinar, Reverse

Siva stdg. w/Nandi
Skanda Collection
ACSAA Slide(c)AAAUM

Sc India 7143
Vasu Deva, Gold
Dinar, Obverse

King Sacrificing
Skanda Collection
ACSAA Slide(c)AAAUM

Sc India 7144
Vasu Deva, Gold
Dinar, Reverse

Siva stdg. w/Nandi
Skanda Collection
ACSAA Slide(c)AAAUM

Sc India 7145
Vasu Deva II, Gold
Dinar, Obverse

King Sacrificing
w/Nandipada,
Skanda Col.(c)AAAUM

Sc India 7146
Vasu Deva II, Gold
Dinar, Reverse

Siva stdg. w/Nandi
Skanda Collection
ACSAA Slide(c)AAAUM

Sc India 7147
Kushano-Sasanian
Hormizd I/Gold Dinar

Scyphate, Obverse
King Sacrificing

Skanda Col.(c)AAAUM

Sc India 7148
Kushano-Sasanian
Hormizd I/Gold Dinar

Reverse, Siva stdg.
Skanda Collection
ACSAA Slide(c)AAAUM

Sc India 7149
Kushano-Sasanian/Gd
Dinar, Varahran III

Obverse, scyphate
King Sacrificing
Skanda Col.(c)AAAUM

Sc India 7150
Kushano-Sasanian/Gd
Dinar, Varahran III

Reverse, Scyphate
Siva stdg.
Skanda Col.(c)AAAUM

Sc India 7151
Kushano-Sasanian/Gd
Dinar, Varahran IV

Obverse, Scyphate
King sacrificing
Skanda Col.(c)AAAUM

Sc India 7152
Kushano-Sasanian
Varahran IV

Gold Dinar, Scyphate
Reverse, illegible
Skanda Col.(c)AAAUM

Sc India 7153
Kanishka II, Gold
Dinar, Obverse

King Sacrificing
Skanda Collection
ACSAA Slide(c)AAAUM

Sc India 7154
Kanishka II, Gold
Dinar, Reverse

Ardoxsho on throne
Skanda Collection
ACSAA Slide(c)AAAUM

Sc India 7155
Kanishka II, Gold
Dinar, Obverse

Half-length bust
Skanda Collection
ACSAA Slide(c)AAAUM

Sc India 7156
Kanishka II, Gold
Dinar, Reverse

Siva stdg. w/ Nandi
Skanda Collection
ACSAA Slide(c)AAAUM

Sc India 7157
Kanishka III, Gold
Dinar, Obverse

3 BrahmiAksaras
& "PHRI"

Skanda Col.(c)AAAUM

Sc India 7158
Kanishka III, Gold
Dinar, Reverse

Siva & Nandi
Skanda Collection
ACSAA Slide(c)AAAUM

Sc India 7159
Vasishka, Gold
Dinar, Obverse

Normal types
Skanda Collection
ACSAA Slide(c)AAAUM

Sc India 7160
Vasishka, Gold
Dinar, Reverse

Ardoxsho w/ CHHU
Skanda Collection
ACSAA Slide(c)AAAUM

Sc India 7161
Vasishka, Gold 1/4
Dinar, Obverse

aksara "RADA"
Skanda Collection
ACSAA Slide(c)AAAUM

Sc India 7162
Vasishka, Gold 1/4
Dinar, Reverse

Siva and Nandi
Skanda Collection
ACSAA Slide(c)AAAUM

Sc India 7163
Masra, 3rd C, Gold
Dinar, Obverse

King stdg., "MASRA"
Skanda Collection
ACSAA Slide(c)AAAUM

Sc India 7164
Masra, 3rd C, Gold
Dinar, Reverse

Ardoxsho type
Skanda Collection
ACSAA Slide(c)AAAUM

Sc India 7165
Vasu Deva III, Gold
Dinar, Obverse

VASU monogram
Skanda Collection
ACSAA Slide(c)AAAUM

Sc India 7166
Vasu Deva III, Gold
Dinar, Reverse

Ardoxsho type
Skanda Collection
ACSAA Slide(c)AAAUM

Sc India 7167
Shaka, Gold Dinar
Obverse, Stdg. King

Shaka in Brahmi
Skanda Collection

ACSAA Slide(c)AAAUM

Sc India 7168
Shaka, Gold Dinar
Reverse

Ardoxsho type
Skanda Collection
ACSAA Slide(c)AAAUM

Sc India 7169
Skinatha,
Obverse

King w/ monogram
Skanda Collection
ACSAA Slide(c)AAAUM

Sc India 7170
Skinatha
Reverse

Ardoxsho
Skanda Collection
ACSAA Slide(c)AAAUM

Sc India 7171
Gupta Dynasty, Gold
Dinar, Samudragupta

Standard type, Obv.
King sacrificing
Skanda Col.(c)AAAUM

Sc India 7172
Gupta Dynasty, Gold
Dinar, Samudragupta

Standard type, Rev.
Lakshmi on throne
Skanda Col.(c)AAAUM

Sc India 7173
Samudragupta, Gold
Dinar, Archer Type

Obverse, King Stdg.
Sacrificing
Skanda Col.(c)AAAUM

Sc India 7174
Samudragupta, Gold
Dinar, Archer type

Reverse, Lakshmi
on throne
Skanda Col.(c)AAAUM

Sc India 7175
Samudragupta, Gold
Dinar, Lyrist type

Obverse,
King playing Vina
Skanda Col.(c)AAAUM

Sc India 7176
Samudragupta, Gold
Dinar, Lyrist type

Reverse, Lakshmi std
with Ardoxsho
Skanda Col.(c)AAAUM

Sc India 7177
Samudragupta, Gold
Dinar, Obverse

Asvamedha type
Horse and Yupa

Skanda Col.(c)AAAUM

Sc India 7178
Samudragupta, Gold
Dinar, Reverse

Asvamedha type
Queen standing
Skanda Col.(c)AAAUM

Sc India 7179
Samudragupta, Gold
Dinar, Kacha type

Obverse, King stdg.
Skanda Collection
ACSAA Slide(c)AAAUM

Sc India 7180
Samudragupta, Gold
Dinar, Kacha type

Reverse, Lakshmi
Skanda Collection
ACSAA Slide(c)AAAUM

Sc India 7181
Samudragupta, Gold
Dinar, Obverse

Tiger-Slayer type
King shoots tiger
Skanda Col.(c)AAAUM

Sc India 7182
Samudragupta, Gold
Dinar, Reverse

Tiger-Slayer type
Lakshmi standing
Skanda Col.(c)AAAUM

Sc India 7183
Samudragupta, Gold
Dinar, Obv. Parental

type Chandragupta I
& wife Kumaradevi
Skanda Col.(c)AAAUM

Sc India 7184
Samudragupta, Gold
Dinar, Reverse

Parental type
Ardoxsho on throne
Skanda Col.(c)AAAUM

Sc India 7185
Chandragupta II, Gld
Dinar, Chhatra type

Obv., King stdg.
sacrificing
Skanda Col.(c)AAAUM

Sc India 7186
Chandragupta II, Gld
Dinar, Chhatra type

Rev., Lakshmi stdg.
Skanda Collection
ACSAA Slide(c)AAAUM

Sc India 7187
Chandragupta II
Gold Dinar, Obverse

Lion-Slayer type
King shooting lion

Skanda Col.(c)AAAUM

Sc India 7188
Chandragupta II
Gold Dinar, Reverse

Lion-Slayer type
Lakshmi standing
Skanda Col.(c)AAAUM

Sc India 7189
Kumaragupta I
Gold Dinar, Obverse

Horseman tupe
King riding
Skanda Col.(c)AAAUM

Sc India 7190
Kumaragupta I
Gold Dinar, Reverse

Horseman type
Lakshmi standing
Skanda Col.(c)AAAUM

Sc India 7191
Kumaragupta I, Gold
Dinar, Obverse

Karttikeya type
King standing
Skanda Col.(c)AAAUM

Sc India 7192
Kumaragupta I, Gold
Dinar, Reverse

Karttikeya type
Karttikeya nimbate
Skanda Col.(c)AAAUM

Sc India 7193
Kumaragupta I
Gold Dinar, Obverse

Apratigha type
3 standing figures
Skanda Col.(c)AAAUM

Sc India 7194
Kumaragupta I, Gold
Dinar, Reverse

Apratigha type
Lakshmi on lotus
Skanda Col.(c)AAAUM

Sc India 7195
Skandagupta
Gold Dinar, Obverse

King and Lakshmi
Skanda Collection
ACSAA Slide(c)AAAUM

Sc India 7196
Skandagupta Gold
Dinar, Rev. Lakshmi

Seated on lotus
Skanda Collection
ACSAA Slide(c)AAAUM

Sc India 7197
Prakasaditya, 5th C
Gold Dinar, Obverse

Mounted Lion-Slayer
King on horseback

Skanda Col.(c)AAAUM

Sc India 7198
Prakasaditya, 5th C
Gold Dinar, Reverse

Mounted Lion-Slayer
Standard Lakshmi
Skanda Col.(c)AAAUM

Sc India 7199
Budhagupta,
Gold Dinar, Obverse

Archer type
King w/bow & arrow
Skanda Col.(c)AAAUM

Sc India 7200
Budhagupta,
Gold Dinar, Reverse

Archer type
Lakshmi on lotus
Skanda Col.(c)AAAUM