

Contents

PREFACE	1
INTRODUCTION	3
A. Background to the Collection	3
B. The New Collection's Size and Content	4
C. Classification of the Material	4
1. Metals	4
2. Mints	6
3. Denominations	9
4. Weights	12
5. Imperial authorities	19
6. Types and varieties	21
i. Religious types	22
a) Christ	23
b) The Virgin	24
c) Saints	26
ii. Imperial types	32
a) Emperor alone	32
b) Emperor accompanied	34
c) Anna of Savoy	37
iii. Other types	38
a) B or Bs	38
b) Buildings	38
c) Crosses	40
d) Dates	41
e) Eagles or wing(s)	42
f) Flowers	42
g) Inscriptions	43
h) Keys	43
i) Lilies	43
j) Monograms	44
k) Squares and crescents	44
l) The hetoimasia	45
7. Overstrikes	46
8. <i>Inscriptions and Monograms</i>	54
9. New issues and varieties of Late Byzantine coins	56
Presentation of the Catalogue, the ordering of the coins, and the conventions employed	57
Abbreviations used in the Catalogue	58
Previous ownership and origins of the coins	59
A. List of previous owners, donors, and dealers	59
B. List of hoards	66
Bibliographic abbreviations	68
Select bibliography	69

CATALOGUE	79
LATIN EMPIRE (1204-1261)	81
1 - 131	
EMPIRE OF NICAIA: Theodore I Comnenus-Lascaris (1204/5-1222)	106
132- 196	
John III Ducas, Called Vatatzes (1222-1254)	118
197 - 297	
Theodore II Ducas-Lascaris (1254-1258)	141
298 - 310	
Anonymous Ruler	145
311 - 319	
EMPIRE OF THESSALONICA: Theodore Comnenus-Ducas (1224-1230)	147
320 - 343	
Manuel Comnenus-Ducas (Despot 1230-1237)	154
344 - 367	
John Comnenus-Ducas (Emperor 1237-1242; Despot 1242-1244)	160
368 - 432	
Uncertain Thessalonican Attribution	172
433 - 435	
Demetrius Comnenus-Ducas (Despot 1244-1246)	173
436 - 439	
John III Ducas, Called Vatatzes (1246-1254)	174
440 - 466	
Theodore II Ducas-Lascaris (1254-1258)	181
467 - 468	
DESPOTATE OF EPIRUS: Manuel Comnenus-Ducas (1230-c. 1236)	181
469	
Michael II Comnenus-Ducas (c. 1236-c. 1268)	182
470 - 474	
John III (Emperor) - Michael II (Despot) (1248)	183
475 - 477	
IVAN II ASEN, TSAR OF BULGARIA (1218-1241)	184
478	
PALAEOLOGAN DYNASTY: Michael VIII alone (1258-1272)	185
479 - 612	
Michael VIII - Andronicus II (1272-1282)	217
613 - 623	
Andronicus II alone (1282-1294, 1320-1325)	220
624 - 701	
Andronicus II - Michael IX (1294-1320)	238
702 - 816	

Andronicus II - Andronicus III (1325-1328)	262
817 - 821	
Andronicus III (1328-1341)	263
822 - 844	
John V (1341-1391) Phase I (1341-1347):	
The Regency and Civil War (Anna and John V)	269
845 - 847	
Phase II (1347-1353): John V and John VI Cantacuzene	271
848 - 853	
Phase IV (1354-1376): John V's Middle Years	273
854 - 889	
Phase V (1376-1379): Andronicus IV	281
890 - 893	
Phase VI (1379-1391): John V's Last Years	282
894 - 902	
Manuel II (1391-1425)	284
903 - 1028	
John VII (Regent 1399-1403)	306
1029 - 1050	
John VIII (1425-1448)	310
1051 - 1094	
Constantine XI Dragases (1449-1453)	318
1095	
OVERSTRIKES	319
1096 - 1128	
SIGLA TABLES	327