

Roman Legions: A Page of the Roman Numismatic Gallery (www.romancoins.info)

Legion	Caesar	Augustus	Tiberius	Claudius	Nero	Vespasian	Domitian	Trajan	Hadrian	M. Aurel	SepSev	300 AD
I Adiutrix					Misenium 68 Galba (Otho) Bodriacum	Mogontiacum 69/70	Mogontiacu m 85 Sirmium 89 ? bis 97	Brigetio 97 Dacia Camp Parthia Camp 114-6	Brigetio	Brigetio	Brigetio	Brigetio
I Augusta Germanica		Hispania Gallia 19 BC Col Agrippina 9 AD -	Col Agrippi - 16 (Germanicus Bonna 16 -	Bonna	Bonna	69/70						
I Italica					66 Gallia Cisalp 68 Lugdunum (Vitellius)	Novae 69	Novae	Novae Dcia Camp	Novae	Novae	Novae	Novae
I Minerva							Bonna 82	Moesien Dacia Camp Bonna 105	Bonna	Bonna -161 Orient 161- 166 Bonna 167-	Bonna	Bonna
I Parthica											Singara (Mesopotam)	
II Adiutrix						69 Ravenna Noviomagus 70 Lindum (Brit) 70/71-78	Deva -86/88 Singidunum 87-89 Aquincum 89	Dacia 101-106 Aquincum 106	Aquincum	Aquincum Orient 161- 166	Aquincum	Aquincum
II Augusta		43 BC CVibius Pansa 30 BC Hispania T 9AD Rhein	17 Argentorate (Germanicus)	Britannia 43 (Vespasianus)	Glevum (Gloucester) 67-	Glevum -75	Isca (Caerleon) 75 -	Isca (Caerleon)	Isca (Caerleon)	Isca (Caerleon)	Isca (Caerleon)	Isca (Caerleon)
II Italica										Aquilea 165 Locica 170-2 Albing 172-2 Lauriacum 205	Lauriacum	Lauriacum
II Parthica											197 202 Alba (Rom) Parther (Caracalla)	Alba
II Traiana								105 Laodicea	125 Nicopolis	Nicopolis	Nicopolis	Nicopolis

Legion	Caesar	Augustus	Tiberius	Claudius	Nero	Vespasian	Domitian	Trajan	Hadrian	M. Aurel	SepSev	300 AD
								114-116 Parther 117 Judea (Ägypten)	(Aegypten)			
III Augusta		43 BC CvibiusPansa 30 BC Africa	Ammaedra (Africa)	Ammaedra	Ammaedra	Ammaedra 74 Tebessa 75	Tebessa	Tebessa 98 Lambaesis	Lambaesis	Lambaesis	Lambaesis	Lambaesis
III Cyrenaica	(Caesar) (Lepidus)	Ägypten 30 BC	Ägypten	Ägypten	Ägypten (Alexandria)	Ägypten	Ägypten	Ägypten Bostra 106 Parther 114- 6	Bostra (Arabia) Judea 132-5	Bostra	Bostra	Bostra
III Gallica	(Caesar) 48 BC (Antonius)	Emesa / Apamea (Syria)	Emesa / Apamea	Emesa / Apamea	Moesia 67/8 Vespasian vs Vitellius	Raphanea (Süd Syria)	Raphanea	Raphanea	Raphanea Judea 132-5	Raphanea	Syria Phoenicia	Danaba
III Italica										Aquilea 165 Eining 172 CastraRegina 179/80	Castra Regina	Castra Regina
III Parthica											197 Rhesana (Mesopotam)	
IV Macedonica	(Caesar) 48 BC 47-44 Macedonia (Antonius) Philippi	Hispania T Juliobriga	Hispania T Juliobriga 39	Mongotiacum 43	Mongotiacu m (Vitellius)	Mongotiacum 69/70						
IV Flavia						70 Burnum (Dalmatia)	85 Singidunum Moesia Sup	Singidunum Dacia Camp	Singidunum	Singidunum	Singidunum	Singidunum
IV Scythica	vor 30 BC Antonius	30 BC Macedonia 9 AD Moesia	Macedonia Moesia	Macedonia Moesia	Laodicae (Syria) 66 Zeugma	Zeugma	Zeugma	Zeugma (Euphrates, Balkis,Syria)	Zeugma	Zeugma	Zeugma	Zeugma
V Alaudae	(Caesar) 52 BC Transalpin Gallia 47/46 Afrika Philippi	Hispania T 30-19 BC Germania 17 BC Lollius (Adler in Gallien)	Vetera I 14 (Germanicus)	Vetera I	Vetera I 69 (Vitellius) 61 Armenia	Pannonia ? Moesia ? 70	? Sarmatia 92 + ?					
V Macedonica		Philippi 30 BC - 6 AD Macedonia	Oescus (Moesia)	Oescus	Iudea , Pontus, Agypten 62-71	Oescus 71	Oescus 86 Moesia Inferior	Dacia Camp Troesmis 106	Troesmis	Troesmis - 161 Orient 161-166	Potaissa	Potaissa 274-5

Legion	Caesar	Augustus	Tiberius	Claudius	Nero	Vespasian	Domitian	Trajan	Hadrian	M. Aurel	SepSev	300 AD
										Potaissa (Dacia) 167		Dacia Ripensis
VI Ferrata	(Caesar) 52 BC Gallia Cisalp (Lepidus) (Antonius)	Laodicea 30 BC Raphanea	Raphanea	Raphanea	Raphanea	Raphanea	Raphanea	Raphanea	Arabia 119 Judea 132-5 Legio (Caparcotna)	Legio	Legio	Legio
VI Victrix	(Caesar ?) 40 BC (Augustus)	40 BC Hispania T	Hispania T	Hispania T	Hispania T Galba 68/9	Novaesium 70	Novaesium	Novaesium 103 Vetera II	Vetera II 122 Eburacum 122	Eburacum (York)	Eburacum	Eburacum
VII Claudia	(Caesar) 59 BC (Augustus) Hispania Gallia Britannia 54/55	Galatia Dalmatia (Tilurium) 9 AD	Tilurium	Tilurium	56/7 Moesia 69 Vespasian	Moesia (Viminacium ?)	Viminacium	Viminacium Dacia Camp	Viminacium	Viminacium	Viminacium	Viminacium
VII Gemina					68 Hispania (Galba)	Carnuntum 69-74 74 Legio (Hispania)	Legio	Legio	Legio	Legio		
VIII Augusta	(Caesar) 59 BC Hispania (Augustus) 44 BC Illyrica, Gallia Pharsallus	9 AD Pannonia (Poetovia)	Pannonia	Pannonia 45 Novae 45 (Moesia)	Novae Vespasian (Cerialis)	Novae 70 Argentorate70	Argentorate	Argentorate	Argentorate	Argentorate	Argentorate	Argentorate
IX Hispania	(Caesar) (Augustus) Gallia Hispania Illyria- Pannonia	30-19 BC Hispania ? Illyricum (Siscia) 9AD Pannonia	Pannonia	Britannia 43	Lindum (Lincoln) 50-71	Lindum -71	Britannia	Britannia	Britannia + 120			
X Fretensis	(Caesar ?) (Augustus) 40/41	Meconia	14 AD Syria 17/8 AD Cyrrhus (Syria)	Cyrrhus	Judea 66-74	Judea Masada Jerusalem	Jerusalem	Jerusalem	Jerusalem Judea 132-5	Jerusalem	Jerusalem	Aela (Rotes Meer)
X Gemina	(Caesar) 59 BC Equitata 44 BC	30 BC Hispania T Petavonium	Hispania T Petavonium	Hispania T Petavonium	Hispania 62 / Carnuntum Hispania 69	Noviomagus 71	Noviomagus 101	Aquincum 101-118 Dacia camp	Vindobona 118	Vindobona	Vindobona	Vindobona

Legion	Caesar	Augustus	Tiberius	Claudius	Nero	Vespasian	Domitian	Trajan	Hadrian	M. Aurel	SepSev	300 AD
	(Lepidus) (Antonius) Hispania Gallia Britannia 54/55 "Bürger"				Cerialis (Vespasian) Batavia							
XI Claudia	(Caesar) 58 BC Gallia Transalpina (Augustus) 40/41 BC Gallia	Illyria Dalmatia Burnum	Illyria Dalmatia Burnum	Illyria Dalmatia Burnum	Illyria Dalmatia Burnum (Vespasian Bataver)	Burnum 69 Vindonissa 70	Vindonissa	Vindonissa 100 Brigetio 101 Oescus 106 Durostorum 106 Dacia Camp	Durostorum	Durostorum	Durostorum	Durostorum
XII Fulminata	(Caesar) 58 Transalp Genfer See (Antonius) Gallia 44-43 BC	Ägypten	14 AD Syria	Raphanea	Laodicea Judea 66-74 (Titus)	Judea Jerusalem Melitene (Cappadocia Süd)	Melitene	Melitene	Melitene	Melitene	Melitene	Melitene
XIII Gemina	(Caesar) - 57 Transalp Gallia Rubikon (Antonius)	? Illyricum (Drusus) 15 BC Raetia 9 AD Rhein	Vindonissa 14 (Germanicus)	Vindonissa 45-6 Poetovio (Pannonia)	Poetovio (Pannonia) gegen Civilis	Poetovio	Poetovio	Vindobona 97-101 Dacia Camp Sarmiegetusa 102-5 Apulum 106	Apulum	Apulum	Apulum	274/5 Ratiara Dacia Ripensis
XIV Gemina	(Caesar) 53 BC Gallia Transalp	Illyricum 9 AD Mogontiacum	Mogontiacum	Mogontiacum Britannia 43 Viroconium	(Britannia) Viroconium 56 - 67 Lugdunum 67- (Britannia 69 ?)	Lugdunum -70 Mogontiacum 70 -	Mogontiacum 92 / 98 Pannonia (Mursia)	97 -100 ? 100 - 114 Vindobona Dacian Camp	Carnuntum 117	Carnuntum	Carnuntum	Carnuntum
XV Apollinar		(41 / 40 BC) Actium Illyricum 9 AD Pannonia (Emonia)	Carnuntum 14	Carnuntum	Carnuntum 62 Syria Judea, Orient 62-71	Carnuntum 71	Carnuntum	Dacia Camp Carnuntum Parthian Camp 117/8 Satala	Satala (Cappadocia)	Satala	Satala	Satala
XV Primigeni				Mogontiacum 39 (Calig) Vetera I 45/46	Vetera I	Vetera I 69 (Vitellius)						
XVI Gallica		40/41 BC? Actium	Mogontiacum	Mogontiacum 43	Novaesium	Novaesium 70/71						

Legion	Caesar	Augustus	Tiberius	Claudius	Nero	Vespasian	Domitian	Trajan	Hadrian	M. Aurel	SepSev	300 AD
		Rhein 15/16 BC (Drusus) 9 AD Mogontiacum (Germanicus)		Novaesium	(Vitellius)							
XVI Flavia						70-75 Satala (NordCappadicia)	Satala	Satala Parthian Camp	Samosata	Samosata	Samosata	
XVII		Aquitania (Tiberius) 15 BC Raetia ? Novaesium (Varus 9)										
XVIII		Aquitania (Tiberius) 15 BC Raetia ? Vetera I (Varus 9)										
XIX		Gallia (Tiberius) 15 BC Raetia Col Agrippin (Varus 9)										
XX Valeria Victrix		40 / 41 BC Hispania T 30 BC Illyria (Burnum) 9 AD Col Agripp (Germanicus)	Col Agripp Novaesium ?	Novaesium Britannia 43 Camulodunum 45-48	(Britannia) Glevum 45-67 Viroconium 67-	(Britannia) Viroconium -88	(Britannia) Deva 88 -	Deva	Deva	Deva	Deva	Deva
XXI Rapax		40 / 41 BC Gallia Transalp Biesheim Raetia Vetera I 9/10-14	Vetera I (Germanicus)	Vetera I 41/44 Vindonissa 47	Vindonissa (Vitellius)	Vindonissa 70 Bonna 70-82	Mogontiacum 82-89 ? 89-92 Donau					
XXII Deitoariana		Ägypten 25 BC	Ägypten	Alexandria	Alexandria	Aegypten	Aegypten	Aegypten	Aegypten 119			
XXII Primige				Mogontiacum 39	Mogontiacum	Mogontioacum 71 Vetera II	Vetera II 92/3 Mogontiacum	Mogontiacum	Mogontiacum	Mogontiacum	Mogontiacum	Mogontiacum

Legion	Caesar	Augustus	Tiberius	Claudius	Nero	Vespasian	Domitian	Trajan	Hadrian	M. Aurel	SepSev	300 AD
					(Vitellius) Carnuntum 70	71	m					
XXX Ulpia								Brigetio 103 Dacia Camp	Noviomagus 118-120 Vetera II 120	Vetera II	Vetera II	Vetera II

Copyright 2001 by Roman Numismatic Gallery. No reproduction allowed unless authorized in writing. www.romancoins.info email: raeticus@yahoo.de