Schede epigrafiche Civili

Belegstelle: CEACelio 00003 
Provinz: Roma          Ort: Rom / Roma 
D(ecimus) Alleius D(ecimi) l(ibertus) Cosmus / Augustalis / D(ianae?) v(otum) s(olvit) // [D(ecimus)] Alleius D(ecimi) l(ibertus) C[os]mus / Augustalis / D(ianae?) v(otum) s(olvit) // [3 O]ctavius C(ai) f(ilius) Gal(eria) Gallus / [D(ecimus?)] Alleius D(ecimi) f(ilius) Col(lina) Cosminus / [D(ecimus) A]lleius DD(ecimorum) l(ibertus) Vestalis / Alleia D(ecimi) f(ilia) Cosmina / Alleia D(ecimi) f(ilia) Octavilla / Alleia DD(ecimorum) l(iberta) Servata

Belegstelle: CEACelio 00083 
Provinz: Roma          Ort: Rom / Roma 
Donatio ar{e}ae / quae est praedi(i)s Sta/tili Urbici inter adfines / Lucceiam Earinen et Pu/blicium Hermetem in / quadrato pedum duoden(um) / Aureliis Asclepiodote / et Zotico de Statilio / [3 se]cundum / [voluntatem

Belegstelle: AE 1980, 00054 
Provinz: Roma          Ort: Rom / Roma 
Veneri August(ae) sacr(um) / N(umerius) Lucius Hermeros / Aequitas mag(ister) ter(tium)

Belegstelle: AE 1991, 00265 
Provinz: Roma          Ort: Rom / Roma 
Genium sanctum / Aurelius Dius / princeps / peregrinorum

Belegstelle: AE 1991, 00267 
Provinz: Roma          Ort: Rom / Roma 
G(enio) c(astrorum) p(eregrinorum) / C(aius) Iulius / Sentianus / speculator / leg(ionis) III Gal(licae) / v(otum) s(olvit) curante / Calvisio / Maximo |(centurione) / leg(ionis) XVI Fl(aviae)

	Legio III Gallica: one of the Roman legions. Its name means 'the legion from Gaul'. 

This legion was founded in 48 BCE by Julius Caesar, who needed it in his war against his rival Pompey. It saw its first action at Dyrrhachium (spring 48) and Pharsalus (August 48). It was present at Munda (March 17, 45). After Caesar had been murdered, the legion became part of the armies of Mark Antony. In 42, it fought for the triumvirs at Philippi and its veterans were settled at Perugia. 

Later, it participated in Antony's war against the Parthian empire. After the naval battle of Actium (31), the Third was part of the army of Octavian (the later emperor Augustus). He moved the legion back to Syria (together with VI Ferrata, X Fretensis and XII Fulminata), where it still was in 14 CE. 

During the reign of the emperor Nero, it was commanded by Gnaeus Domitius Corbulo in his war against the Parthian empire. Ignoring a treaty, the Parthian king Vologases I had installed his brother Tiridates as king of Armenia. Since the Romans had the right to choose the Armenian king, they launched a war. Using  III Gallica, VI Ferrata, and X Fretensis, Corbulo captured the Armenian capitals Artaxata (modern Yerevan; 58) and Tigranocerta (59) and gave the Armenians a new, pro-Roman king, Tigranes (a great-grandson of the Jewish king Herod the Great). However, the Parthians continued to support Tiridates and were able to place him on the throne again. 

A retaliatory campaign was organized by Lucius Caesennius Paetus, the governor of Cappadocia, in 62. He used XII Fulminata and IIII Scythica. However, the Parthians forced them into surrender at Rhandeia (winter 62/63). Later, Corbulo and his legions were able to turn the tables, and ordered Tiridates to receive his crown for the second time from the Roman emperor Nero. 

After the end of the Armenian war, Nero moved III Gallica to Moesia. Here it still was when Nero committed suicide and civil war broke out between the Roman emperors Galba, Otho, Vitellius and Vespasian (69). It sided with Vespasian, which is remarkable, because its commander was Caius Dillius Aponianus, a cousin of Caius Dillius Vocula, who commanded XXII Primigenia, one of Vitellius' legions. 

The Vitellian and Vespasian armies met in the second battle of Cremona, where soldiers of the Third decided the fight by a misunderstanding: As the sun was rising, they greeted it according to their custom -the Syrians venerated the sun god Elagabal- but the followers of Vitellius suspected that reinforcements had arrived, and took to flight 

Perhaps as a reward for its service, Vespasian transferred the legion back to Syria, the country where most of its soldiers had their families. (One of the military tribunes in these years was Pliny the Younger, who became famous as author of beautiful letters.) 

In the second century, it fought against the Jews, who revolted in 132 under Simon ben Kosiba (click here for the story). The legion also had its share in the campaigns of Lucius Verus against the Parthian empire; it even crossed the Tigris and could claim to have invaded Media. 

The emperor Lucius Septimius Severus stationed the legion Syria Phoenicia, where it still was in 217, when it sided with the rebel usurpator Macrinus. He was defeated by the boy-emperor Heliogabalus (218), who was unable to win the sympaathy of the soldiers. In 219, their new commander Verus revolted too, but was swiftly removed. Now, Heliogabalus disbanded the legion. However, it was reconstituted by his successor Severus Alexander (222-235). From that moment on, it guarded the road from Damascus to Palmyra. 

One of its commanders was Publius Licinius Valerianus, who was emperor between 253 and 260. 

A unit made up from soldiers of III Gallica and I Illyricorum was active in Egypt in 315-316. A comparable unit is known to have stayed at Syene in 323. In both cases, the commander was one Victorinus. 

Like almost all Caesarian legions, the emblem of this legion was a bull.


	Legio XVI Gallica: one of the Roman legions. Its name means 'the legion from Gaul'. 

This legion was founded in 41 or 40 by Julius Caesar's heir Octavian, who needed it to put an end to Sextus Pompeius' occupation of Sicily, which put the grain supply of Rome into peril. When Pompeius was defeated, Octavian and his fellow-triumvir Mark Antony started a war, which culminated in the naval battle off Actium (31), where Octavian defeated his opponent and won the supremacy in the Mediterranean world. From now on, he was known as the emperor Augustus.

	
XVI Gallica was sent to the Rhine, together with three other legions that had been recruited at the same time: XVII, XVIII and XIX. The Sixteenth was based at Mainz in Germania Superior.  

In 6 CE, Augustus' son-in-law Tiberius was to lead at least eight legions (VIII Augusta  from Pannonia, XV Apollinaris and XX Valeria Victrix from Illyricum, XXI Rapax from Raetia, XIII Gemina, XIV Gemina and XVI Gallica from Germania Superior and an unknown unit) against king Marbod of the Marcomanni of Marbod in Czechia; at the same time, I Germanica, V Alaudae, XVII, XVIII and XIX were to move against Czechia as well, attacking it along the Elbe. It was to be the most grandiose operation that was ever concluded by a Roman army, but a rebellion in Pannonia obstructed its execution. 

In the autumn of 9 CE, when the other three legions had been destroyed, it was redeployed in Germania Inferior, where it prevented a German invasion of Gaul. 

In 43, when the emperor Claudius took away XX Valeria Victrix from Neuss to invade Britain, XVI was transferred to Neuss in Germania Inferior. 

In 67, the position of the emperor Nero became untenable: many senators were discontent and several governors discussed his removal. Among these were Lucius Clodius Macer of Africa (who recruited the I Macriana Liberatrix) and Caius Julius Vindex of one of the provinces in Gaul, who supported the governor of Hispania Tarraconensis, Servius Sulpicius Galba, when he proclaimed that he wanted to dethrone Nero. 

This was treason, and the army of Germania Inferior -I Germanica, V Alaudae, XV Primigenia and XVI Gallica- knew what they had to do: they marched to the south and defeated Gaius Julius Vindex. They expected to be rewarded, but were disappointed: Galba and a newly recruited Seventh legion marched on Rome, the Senate recognized him, and Nero committed suicide (June 68). What had been examplary behavior, was now explained as an attempt to obstruct the accession of the new emperor. 

Therefore, the army of Germania Inferior acclaimed their own commander, Vitellius, as emperor, and marched on Rome (January 69). They were successful, and Vitellius started his reign. However, in the east, general Vespasian had also decided to make a bid for power; the two armies clashed near Cremona in northern Italy, and the Rhine army turned out to be no match for the soldiers of Vespasian.

	
Meanwhile, in Germania Inferior, a disaster was in the making. The Batavians felt offeneded because Galba had dismissed his Batavian bodyguard, and revolted. A Roman expeditionary force, consisting of the remains of V Alaudae and XV Primigenia, was defeated near Nijmegen, and not much later, these two legions found themselves besieged at Xanten. Although I Germanica, XVI Gallica and a legion from Germania Superior, XXII Primigenia, tried to rescue them, the two legions at Xanten were forced to surrender in March 70. Not much later, I Germanica and XVI Gallica surrendered as well. 

It took several months before the new emperor Vespasian could send a strong Roman army to recover the Rhineland, commanded by his relative Quintus Petillius Cerialis. The legions V Alaudae and XV Primigenia were never reconstituted; XVI Gallica and IIII Macedonica, which had guarded Mainz, were renamed (XVI Flavia Firma and IIII Flavia Felix); the remains of I Germanica were added with Galba's Seventh legion and became known as VII Gemina ('the twin legion'). 

Its legionary symbol probably was a lion.


Belegstelle: AE 1994, 00248 
Provinz: Roma          Ort: Rom / Roma 
Signis legionum / Severi et / Antonini [[et]] / [[[G]et[ae]]] / Augg(ustorum) nn(ostrorum) / Iulius Proculus / |(centurio) fr(umentarius) a peregr(inis) 

Belegstelle: AE 1994, 00249 
Provinz: Roma          Ort: Rom / Roma 
Signis legionum / Severi et Antonini / [[[et Getae]]] / Augg(ustorum) nn(ostrorum) / Iulius Proculus |(centurio) fr(umentarius) / a peregr(inis) 

Belegstelle: AE 1994, 00250 
Provinz: Roma          Ort: Rom / Roma 
[[6]] / [[6]] / Imp(eratoris) Severi Aug(usti) f(ilio) / Cl(audius) Iulianus |(centurio) fr(umentarius) / a per(egrinis) / devotus numini eius

CIL, VI, 30974=ILS 92

Imp(erator) Caes[sar] Divi f. August(us) 

pontif(ex) maximus, co(n)s(ul) XI

tribunicia potest(ate) XIIII,

ex stirpe quam populus Romanus

k(alendis) Ianuariis apsenti ei contulit,

Iullo Antonio Africano Fabio co(n)s(ulibus).

Mercurio sacrum

Anno 10 a.C.

consoli

C. Iulius Antonius


Q. Fabius Maximus Africanus

CIL, VI, 457

Imp(erator) Caesar Divi f. Augustus,

pontifex maximus,

imp(erator) XIII, co()s(ul) XI, trib(unicia) potest(ate) XV,

es stipe quam populus Romanus

anno novo apsenti contulit,

Nerone Claudio Druso T. Quinctio Crispino co(n)s(ulibus). Volcano
9 a.C.

Consoli

D. Claudius Drusus Nero Germanicus


T. Quinctius Crispinus Sulpicianus

CIL, VI, 458

[Imp(erator) Caesar Divi f. Augustus],

[pontifex maximus]

imp(erator) XIIII, co()s(ul) XI, [trib(unicia) potest(ate) XV vel XVI]

ex stipe quam po[pulus Romanus]

calendis Ianuar[iis contulit],

C. Marcio Censorino C. Asinio Gallo co(n)s(ulibus)

8 a.C.

Consoli

M. Marcius Censorinus


C. Asinius Gallus

CIL, VI, 458

Laribus Publicis Sacrum

Imp(erator) Caesar Augustus,

Pontifex maximus,

Tribunic(ia) potestat(e) XVIIII,

ex stipe quam populus ei

contulit k(alendis) Ianuar(iis) apsenti

C. Calvisio sabino L. Passieno Rufo co(n)s(ulibus)

4 a.C.

Consoli

C. Calvisius Sabinus

L. Passienus Rufus

SACRVM HERCVL

MAG VICI ANN XI

AA MARCII ATHENODOR

LIB HILARVS ET BELLO

5
AEQVITAS MAG ITER

PONDERA AVRARIA ET

ARGENTARIA

VICINIAE POSVERVNT

10[image: image1.png]


IDEM TVENTVR

ANNO XIX

PRO PARTE IN

VIGVL PRO VICIN

VNA CVM MAGISTR

15[image: image2.png]


CONTVLERVNT

CIL VI (Six) 00282; ILS 5615

MERCVRIO AVGVSTO SACRVM MAG VICI

QVI K AVG PRIMI MAGISTER INIER

N LVCIVS N L HERMEROS

L SVTORIVS L L ANTIOCHVS

5[image: image3.png]


Q CLODIVS QQ L NICANOR

CIL VI (Six) 00283u

MERCVRIO AVGVSTO SACRVM

MAG VICI

QVI K AVG PRIMI MAGISTER INIER

Q CLODIVS QQ L NICANOR

5[image: image4.png]


N LVCIVS N L HERMEROS

L SVTORIVS L L ANTIOCHVS

CIL VI (Six) 00284l
