

On the occasion of the 2007 Francqui Prize awarded to François de Callatay (Royal Library of Belgium), the Academia Belgica and the Francqui Foundation are proud to announce the third joined Academia Belgica-Francqui Foundation Conference to be held at the Academia Belgica in collaboration with the Belgian Science Policy Administration and with the Istituto Italiano di Numismatica. Sessions are scheduled on the following topics: Methodological issues, Archaic and Classical Greek coinages, Hellenistic coinages, Roman coinages.

Istituto Italiano di Numismatica

Francqui Foundation

International Numismatic Conference

*Third Academia Belgica – Francqui
Foundation Conference*

*Quantifying Monetary Supplies
in Greco-Roman Times*

Academia Belgica

Via Omero 8 – 00197 Roma
Tel. +39 06 203 98 631
Fax +39 06 320 83 61
segretaria@academiabelgica.it
www.academiabelgica.it

Istituto Italiano di Numismatica

Via Quattro Fontane 13 – 00184 Roma
Tel./Fax +39 06 47 43 603
istituto@istitutoitalianonumismatica.it
www.istitutoitalianonumismatica.it

Rome, Academia Belgica and
Istituto Italiano di Numismatica
September 29th and 30th 2008

PROGRAM

MONDAY, SEPT. 29TH

(Academia Belgica)

9:00-10:00 AM Welcome

10:00-10:30 AM Opening session

Walter Geerts

Director of the Academia belgica

Sabine Laruelle (?)

Minister in charge of the Belgian Scientific Policy

Mark Eyskens

President of the Francqui Foundation –
Former Prime-Minister of Belgium

Sara Sorda

Director dell'Istituto Italiano di Numismatica

Patrick Lefèvre

Director of the Royal Library of Belgium

10:30-13:00 AM Morning session

Chair: Michel Amandry – President of the INC

François de Callataÿ

(Brussels, Royal Library of Belgium and EPHE)

Quantifying monetary production in Greco-Roman times: a general frame

Elio Lo Cascio

(Roma, Università La Sapienza)

Quantifying monetary supplies in Roman times: the role of the credit

11:30-12:00AM Coffee-break

Warren Esty

(University of Montana)

Statistical methods for checking the validity of statistical methods in numismatics

Clive Stannard

(Rome)

Evaluating the monetary supply: were dies reproduced mechanically in antiquity?

13:00-15:00 PM Lunch

15:00-18:00 PM Afternoon session

Chair: Andrew Burnett – Former president of the INC

Benedetto Carroccio

(Cosenza, Università della Calabria)

Parallel striking reconstruction and chronological numismatic interpretation

Thomas Faucher

(Paris, Sorbonne/Paris IV and EPHE)

Productivité des coins et taux de survie du monnayage grec

Theodore Buttrey

(Cambridge)

Calculating ancient coin production: the problem of the third element

16:30-17:00 PM Coffee-break

Peter van Alfen

(New York, American Numismatic Society)

Hatching Owls: Institutions and the regulation of coin production in later fifth-century Athens

Koray Konuk

(Bordeaux, CNRS/Ausonius)

Token for silver. Quantifying the early bronze issues of Ionia

TUESDAY, SEPT. 30TH

9:30-12:30 AM Morning session

Academia belgica

Chair: Olivier Picard

Louis Brousseau

(Paris, Sorbonne/Paris IV and EPHE)

Les productions monétaires des ateliers grecs de Grande-Grèce du VI^e au IV^e siècles av. J.-C., essai de quantification comparée

Mariangela Puglisi

(Messina, Università di Messina)

Coin circulation data in Sicily as a source for quantifying monetary supplies?

Maria Caltabiano

(Messina, Università di Messina)

The importance of an "iconic program" in ancient coin production

11:00-11:30 AM Coffee-break

Panagiotis Iossif

(Belgian School at Athens/University of Liège)

Quantifying Seleucid Religion through Coins: is it possible to calculate "iconography" and "religion"?

Oliver Hoover

(New York, American Numismatic Society)

Time is money: production quantification and chronology in the Late Seleucid period

12:30-14:00 PM Lunch

14:00-16:30 PM Afternoon session

Istituto Italiano di Numismatica

Chair: Maria Caltabiano

Haim Gitler

(Jerusalem – Israel Museum)

Quantifying small fractions: the Coinages of Philistia and adjacent geographical regions

Olivier Picard

(Paris, Sorbonne/Paris IV)

La circulation de l'argent: le cas de Thasos

15:00-15:30 PM Coffee-break

Michel Amandry

(Paris, Bibliothèque nationale de France and EPHE)

La production des cités pontiques à l'époque impériale: synchronismes et quantification

Johan van Heesch

(Brussels, Royal Library of Belgium and KULeuven)

Quantifying Roman Imperial coinage: a complex matter