

ROMAN VARIA

- 260 Black Sea Region. Roman Period. Ca. First-Third Century AD.** Orichalchum Tessera. 12mm, 0.81 gm. Bull r., crescent on its back / Crescent with three stars above. Holed at 12:30 **Good VF** **100.**
- 261 Magnentius (?) 350-353 AD.** Tessera or Weight. 4.37 gm. An AE2 (Centenionalis) that has been altered to serve as a token or weight. The obverse has been completely smoothed and an edge-to-edge X-shaped cross neatly etched in (similar to that commonly seen on early Byzantine Nomisma weights) / Chi-rho, A-w. The edges have been cut down to conform to the desired size and weight, but a small snippet of legend is left on the Chi-rho side. *Interesting.* Deep olive-green **Good VF** **100.**

BYZANTINE EMPIRE

- 262 Justinian I, 527-565 AD.** Follis, regnal year 15. *Antioch*, officina Γ . 39mm. Helmeted facing bust w/ globus cruciger, cross in field / Large M, cross above, star below regnal year; CHEyPo in ex. SB 219. *Olive-brown. Clear facial features* **Good VF** **125.**
- 263** Follis, regnal year 26. *Antioch*, officina Γ . 35mm. Types similar to above. Rev. tHu Γ v in ex. SB 221. *Olive-green brown* **Good VF** **100.**
- 264** ½ Follis, regnal year 12. *Nicomedia*. Helmeted facing bust hldg globus cruciger, cross in field / Large K, cross above, NI below. SB 203. *Typical weakness on upper face, otherwise sharply struck.* **Good VF** **75.**
- 265 Tiberias Constantine, 578-582 AD.** ½ Follis. *Constantinople*, officina Γ . Helmeted facing bust holding globus cruciger / large XX, cross above; CON Γ in ex. SB 434. *Full flan. Olive-brown* **Choice VF** **100.**

- 266 Maurice Tiberius, 582-602 AD.** GOLD Solidus. *Constantinople*, officina Δ . 4.45 gm. Draped and cuirassed bust facing, wearing a plumed helmet and holding a globus cruciger / Angel standing facing holding a long staff surmounted looped cross; CONOB in ex. *Double-struck on both sides creating two busts and two angels* **EF** **350.**
- 267** Half Siliqua. *Carthage*. 0.94 gm. Helmeted facing bust hldg mappa and globus cruciger / Within a beaded circle within a laurel wreath: Cross potent on four steps, A-W. DOC 1241, MIB II, 61; SB 553. *Scarce. Toned over some obv. roughness* **VF / Choice VF** **350.**