

Bojana BORIĆ-BREŠKOVIĆ¹, Mirjana VOJVODA²

¹ National Museum Belgrade, ² Archaeological Institute, Belgrade

HOARD OF ROMAN SILVER COINS FROM THE VILLAGE OF MEHOVINE NEAR ŠABAC*

Abstract: The hoard of silver coins from the village of Mehovine near Šabac, according to data available from earlier literature and the factual state, contains 489 (150) specimens, ranging from Nero to Maximinus I, and represents part of a larger, scattered find. The *terminus post quem* of the hoard's burial can be seen from the denarii dated to the period from January 236 A.D. to the start or the first quarter of 238 A.D., although one should not overlook the fact that the find was scattered. It was discovered in the context of a villa rustica, suggesting that it belonged to the owner of the property. The reasons for its burial, given the broad approximation of the date to within the brief rule of Maximinus I, could be dual – internal fiscal policy and the violence of soldiers and of the local administration, or Maximinus' preparations for a campaign on Rome in early 238 A.D., bearing in mind that the emperor had his base in those years in the immediate vicinity of Mehovine, in Sirmium.

Key words: Roman Empire, coin hoard, crisis of the 3rd century, Maximinus I, Mehovine, Lower Pannonia

The hoard of Roman silver coins from the village of Mehovine (county of Posavina and Tamnava, District of Podrinje) was discovered on February 22nd, 1912, on the property of Dragić Pavlović, during the tilling of a vineyard, at a depth of 0.5 metres.

* The study results from the projects: Roman Coin Hoards from Serbia. Numismatic Collection of the National Museum in Belgrade (B. Borić-Brešković) – Ministry of Culture of the Republic of Serbia; Life in Antiquity: The Expansion of Cities and Urban Civilization in the Balkans and the City Neighbouring Areas from the Hellenistic to the Late Roman Period (B. Borić-Brešković) (No. 177005) and IRS – Viminacium, roman city and military legion camp – research of material and non-material of inhabitants by using the modern technologies of remote detection, geophysics, GIS, digitalization and 3D visualization (M. Vojvoda) (No. 47018) - Ministry of Education and Science of the Republic of Serbia.

** Photographs and computer graphics: Nebojša N. Borić; Translation: Tamara Rodwell-Jovanović (text).

*** Bojana Borić-Brešković, e-mail: bojanabb@yubc.net;
Mirjana Vojvoda, e-mail: mirjana.vojvoda@gmail.com

According to the testimonies of workers, the hoard consisted of around 2,000 pieces and had been placed in a ceramic vessel. At first, it seems that a quarter of the total find arrived in the National Museum in Belgrade, i.e. 484 pieces, but in 1935 the State Attorney's Office in Belgrade issued a Decision according to which one third of the preserved find went to the Museum and two thirds to the owner. In this way, the National Museum nowadays houses 150 pieces of silver coins which belonged to this larger find.²

After the coins' arrival in the Museum, before returning the larger portion to the owner, the then assistant to the Museum's curator, D.Đ. Karapandžić, published the hoard in an abridged form.³ He identified the specimens according to the then reference catalogue of H. Cohen. While doing so, he cited the references from the catalogue and the number of pieces, but did not note any of the obverse and reverse legends, nor did he provide a more detailed description.⁴ At that time, a total of 484 silver coins were published (482 denarii and 2 Antoninians),⁵ ranging from Nero to Maximinus I.⁶ The composition of the find, according to Karapandžić, would be as follows: Nero (1 – Cat.1), Vespasian (17, but three of these are illegible – Cat. 2-18), Titus (3 – Cat. 19-21), Domitian (3 – Cat. 22-24), Trajan (5 – Cat. 25-29), Hadrian (instead of five pieces determined according to Cohen, the author counted six and added two illegible pieces – 7, of these, two are illegible – Cat. 30-36), Antoninus Pius (8 – Cat. 37-44), Faustina I (2 – Cat. 45-46), Marcus Aurelius (3 – Cat. 47-49), Faustina II (1 – Cat. 50), Lucius Verus (1 – Cat. 51), Commodus (15 – Cat. 52-66), Clodius Albinus (4 – Cat. 67-70), Septimius Severus (89 – Cat. 71-159), Julia Domna (instead of 28 pieces determined according to Cohen, the author counted 29 – Cat. 160-187), Caracalla (instead of 69 pieces determined according to Cohen, the author counted 70 – Cat. 188-256), Plautilla (2 – Cat. 257-258), Geta (instead of 17 pieces determined according to Cohen, the author counted 16 – Cat. 259-275), Macrinus (2 – Cat.

² The find (probably one quarter or 484 pieces) was obtained by the National Museum in Belgrade by Decision of the Podrinje District Office (No. 13824 of September 30th, 1913); however, after that, the State Attorney's Office brought a Decision (No. 17667 of August 29th, 1935) to return two thirds of the find to the owner, while the National Museum kept 150 pieces (in the old inventory of the Museum (*Inventory of Items, book 2*) the find was listed under No. 3593, and was re-inventoried in the General Inventory Book under No. 1197/1-150).

³ Karapandžić 1914: 159-164.

⁴ This led to certain difficulties in the identification of pieces which are no longer in the Museum, and to their re-determination according to the current reference catalogues (BMC, RIC, Hill).

⁵ Karapandžić determined one specimen of Caracalla (Cat. 249) and one of Elagabalus (Cat. 235) as antoniniani, citing the catalogue references Coh. 279 and Coh. 243 (which are antoniniani according to Cohen). However, several facts indicate a possibility that the first (cat 249 = Coh. 279) is most probably a denarius. First of all, these are the only two antoniniani in the find; then, bearing in mind the errors observed in Karapandžić (cf. ref. 7) and, finally, real uncertainties in Cohen's catalogue in this very place. Cohen registered only an antoninianus under No. 279 and, if this could have been a denarius, it remains unclear whether this is Cohen No. 281, which it could be (cf. ref. RIC IV.1, 249, No. 258(c): "C.281 quotes the same rev. as the denarius. It is not clear what coins he means to describe." However, since the piece did not remain in the Museum, we cannot claim with certainty that this is truly a denarius, so we opted for accepting the initial determination by Karapandžić, that this is a denomination of the antoninianus).

⁶ We note that, in several places in Karapandžić, the sum does not correspond to the previously determined number of pieces according to Cohen, so the final number of pieces is 485 instead of 484.

276-277), Elagabalus (58 – Cat. 278-335), Julia Soemia (3 – Cat. 336-338), Julia Paula (1 – Cat. 339) Aquilia Severa (2 – Cat. 340-341), Julia Maesa (11 – Cat. 342-352), Severus Alexander (97 – Cat. 353-449), Julia Mamaea (17 – Cat. 450-466), Maximinus I (instead of 18 pieces determined according to Cohen, the author counted 17 – Cat. 467-484).⁷

Of the 484 pieces published by Karapandžić, 150 remained in the National Museum after returning part of the find to the owner: Nero (1), Vespasian (4), Trajan (1), Antoninus Pius (2), Marcus Aurelius (1), Faustina II (2), Commodus (5), Claudius Albinus (3), Septimius Severus (30), Julia Domna, coinage under Severus (8), Caracalla, coinage under Severus (16), Plautilla, coinage under Severus (2), Geta, coinage under Severus (4), Caracalla, independent reign (5), Julia Domna, coinage under Caracalla (4), Marcrinus (1), Elagabalus (17), Julia Paula (1), Aquilia Severa (2), Julia Soemias (2), Julia Maesa (6), Severus Alexander (19), Julia Mamaea (10), Maximinus I (4). Among the mentioned specimens, 5 are unknown in Karapandžić (Faustina II – Cat. 52, 53; Septimius Severus – Cat. 121; Geta – Cat. 272, Elagabalus – Cat. 308).⁸

After the detailed processing of the remaining 150 pieces, and on the basis of the successful identification of 145 pieces according to Karapandžić's catalogue, and the harmonization of the remaining 339 pieces (484-145=339) with the current reference catalogues, we formed the final catalogue. This catalogue, along with the five pieces that are unknown in Karapandžić, contains a total of 489 pieces (Table 1).

Ruler	Cat. No.	piece/pieces	piece/pieces
NERO	Cat. 1		1
VESPASIAN	Cat. 2-20		19

⁷ Karapandžić 1914: 160-164. The mentioned errors in counting by the author, particularly regarding Hadrian's pieces, later led to some confusion among subsequent researchers. However, the main reason for the number 479 lingering on over many years as the total number of coins in the find seems to have originated from the Act of the Drina Valley District Office (cf. ref. 1), which reads that it was sending: „479 pieces of various Roman coins to the National Museum, discovered in Mehovine, to have jurisdiction over them from now on.“ The said Act is dated with September 30th, 1913, but already on October 7th, 1913, M.M. Vasić wrote in the Note of the National Museum No. 268, that 481 pieces was counted and not 479, as stated in the Act of the Office. Still, the number of 479 pieces kept cropping up in literature throughout the entire century (Vasić 1913: 267; Saria 1927: 13; Klemenc 1936: 124; No.1a; Гарашанин and Гарашанин 1951: 195; Mirnik 1981: 66; No.190); it was S. Petrović who drew attention to this error, on the basis of data obtained from Bojana Borić-Brešković (Петровић 2010: 121-122, No. 38).

⁸ In identifying Karapandžić's specimens according to Cohen's catalogue and their concordance with RIC, the authors of this paper occasionally encountered certain difficulties. In several places, an error was observed in Karapandžić's determination of specimens according to Cohen's catalogue, e.g. S. Severus, Cohen IV, No. 49 (cf. Карпанджић 1914: 161); No. 49 refers to an aureus, while a denarius with identical legends and presentations is listed under No. 50 in Cohen (cf. Cat. 85). These errors by Karapandžić were not hard to observe and correct, because these were the cases in which neighbouring catalogue references from Cohen were used. A bigger problem arose with several coins, of the 150 remaining in the Museum, which should have been harmonised with Karapandžić's catalogue. For instance, S. Severus, Coh. IV, No. 100 (= L SEP SEV AVG IMP XI PART MAX, Head laur., r.: COS III P P, Victory adv. l., hld. palm and wreath; cf. Карпанджић 1914: 161). None of the 30 pieces of S. Severus corresponded fully with the data cited by Karapandžić, except one (cf. Cat. 160), with the identical obverse legend and the corresponding obverse and reverse image, but with a difference in the rev. legend COS II P P (=Coh. IV, No. 96). In this example, it was concluded that Karapandžić had made an error, reading COS II as COS III. For five specimens: Cat. 52 (10), Cat. 53 (11), Cat. 121 (30), Cat. 272 (87) and Cat. 308 (94) it was not possible to find a parallel in Karapandžić's catalogue, despite efforts to identify possible errors, similar to those described above. All discovered errors were pointed out separately for each specimen in the catalogue.

a) Vespasian	Cat. 2-18	17	
b) Titus	Cat. 19	1	
c) Domitian	Cat. 20	1	
TITUS	Cat. 21-22		2
DOMITIAN	Cat. 23-24		2
TRAJAN	Cat. 25-29		5
HADRIAN	Cat. 30-36		7
ANTONINUS PIUS	Cat. 37-47		11
a) Antoninus Pius	Cat. 37-44	8	
b) Faustina I	Cat. 45	1	
c) Faustina I, deified	Cat. 46	1	
d) Marcus Aurelius	Cat. 47	1	
MARCUS AURELIUS	Cat. 48-53		6
a) Marcus Aurelius	Cat. 48-49	2	
b) LUCIUS VERUS	Cat. 50	1	
c) Faustina II	Cat. 51-52	2	
d) Faustina II, deified	Cat. 53	1	
COMMODUS	Cat. 54-68		15
CLODIUS ALBINUS	Cat. 69-72		4
SEPTIMIUS SEVERUS	Cat. 73-235; 252-279		184
a) Septimius Severus	Cat. 73-162	90	
b) Julia Domna	Cat. 163-183	21	
c) Caracalla	Cat. 184-235	52	
d) Plautilla	Cat. 252-253	2	
e) Geta	Cat. 261-279	19	
CARACALLA	Cat. 236-251; 254-260		23
a) Caracalla	Cat. 236-251	16	
b) Julia Domna	Cat. 254-260	7	
MACRINUS	Cat. . 280-281		2
ELAGABALUS	Cat. 282-357		76
a) Elagabalus	Cat. 282-340	59	
b) Julia Paula	Cat. 341	1	
c) Aquilia Severa	Cat. 342-343	2	
d) Julia Soaemias	Cat. 344-346	3	
e) Julia Maesa	Cat. 347-357	11	
SEVERUS ALEXANDER	Cat. 358-471		114
a) Severus Alexander	Cat. 358-454	97	
b) Julia Mamaea	Cat. 455-471	17	
MAXIMINUS I	Cat.472-489		18
Σ			489

Table 1 – Content of the find

	Ruler	Mehovine %
1	Nero	0,20
2	Vespasian	3,88
3	Titus	0,41
4	Domitian	0,41
5	Trajan	1,02
6	Hadrian	1,43
7	Antoninus Pius	2,25
8	Marcus Aurelius	1,23
9	Commodus	3,07
10	Clodius Albinus	0,82
11	Septimius Severus	37,63
12	Caracalla	4,70
13	Macrinus	0,41
14	Elagabalus	15,55
15	Severus Alexander	23,31
16	Maximinus I	3,68
		100

Table 2 – Composition of the find in the Mehovine hoard in percentages

Graph 1 - Composition of the find in the Mehovine hoard in percentages

The hoard from Mehovine is one of the three known hoards of Roman coins from the territory of present-day Serbia, which end with specimens of Maximinus Thrax. The other two are the hoard from the fort of Ravna in Đerdap (187 pieces, Vespasian – Maximinus I; tpq. c. early 236 – March/April 238 A.D.)⁹ and Supska II from the vil-

⁹ The hoard was discovered in 1969 during the archaeological exploration of the foundations of a building inside

lage of Supska in the valley of the Velika Morava river near Čuprija (Horreum Margi) (935 pcs. M. Antoninus/Galba – Maximinus I; tpq. c. January 236 – March/April 238 A.D.).¹⁰ If we observe them within the former Roman provinces, the hoards from Ravna and Supska II would belong to Upper Moesia (Moesia Superior), while Mehovine would be the only known hoard from Lower Pannonia (Pannonia Inferior).¹¹

The situation is similar when considering the total number of registered hoards in the neighbouring provinces. From Pannonia Superior, only the Csapon find is known, from present-day Hungary,¹² while the Leskovec find, from present-day Slovenia, originates from Noricum, from the area located at the very border with Pannonia Superior.¹³ A find from the vicinity of Postojna originates from the territory of Slovenia, but from the area that belonged to Italy in Roman times, and there is another one in Italy, Monrupino from the hinterland of Trieste.¹⁴ One find, Sanadinovo, was discovered in the territory of the neighbouring Moesia Inferior, while four originate from the area of ancient Thracia: Sofia, Plovdiv, Orjahovo and one find of which the exact place of origin is unknown.¹⁵

The archaeological sites in the territory of Mačva and the Drina river valley were well scouted and documented, first during the 1950s and then, which was the biggest contribution to these studies, during the 1960s and 1970s, by Milivoje Vasiljević and Vojislav Trbuhović.¹⁶ A particularly important contribution to learning about this area in the Roman period came from Miloje R. Vasić in one of his studies,¹⁷ while, more recently, Slavoljub Petrović provided a review of coin finds from these regions.¹⁸ A number of hoards of Roman coins originate from the areas of Mačva and the Drina

the fort. This favourable circumstance removes all doubt regarding its complete authenticity, cf. Кондић 1983: 51-76; Găzdac 2010: Moesia Superior, Map 6.

¹⁰ Supska II, Čuprija; M. Antoninus/Galba – Maximinus I; 1995; 935 AR (934 denarii and 1 antoninianus); tpq. Jan. 236-March/April 238; unpublished, NM Beg general inv. No. 1243; The hoard was discovered in April 1995, when a grave was dug for the burial of a deceased woman in the village of Supska. The hoard was delivered to the National Museum in Belgrade by the Ministry of Internal Affairs of the Republic of Serbia (Borić-Brešković, Stamenković 2008: 158, ref. 7).

¹¹ Găzdac 2010: Pannonia Inferior, Map 6.

¹² Csapon, Zala komitat, Hungary; Antoninus Pius – Maximinus I; 1914; 107 AR, denom. not known; tpq. not known (Găzdac 2010: Pannonia Superior, Map 6).

¹³ Leskovec, Slovenska Bistrica, Slovenija; Nero – Maximinus I; 1907; (c. 1200) 123 AR denarii and antoniniani; tpq. 235/6 A.D. (Kos 1986: 112-113, No. 5, Map 4), cf. also Saria, Klemenc 1939: 37; Mirnik 1981: 65, No. 186.

¹⁴ Postojna, Slovenija; Vespasian – Maximinus I; before 1938; 339 AR denarii; tpq. 236-238 A.D., cf. Mirnik 1981: 68, No. 209; Kos 1986: 113, No. 7, Map 4; Monrupino, Trieste, Italy; Vespasian – Maximinus I; before 1952; (c. 100 AR and AE) 36 denarii, sestertii, asses; tpq. 236 A.D., cf. Kos 1986: 113, No. 6, Map 4.

¹⁵ Sanadinovo, Pleven district, Bulgaria; Vespasian – Maximinus I; 1961; (c. 250) 216 AR, denom. not known; tpq. 235, cf. Gerov 1977: 153, No. 73, Karte II; Găzdac 2010: Moesia Inferior, Map 6; Sofia, Bulgaria; Vespasian – Maximinus I; before 1971; 315 AR, denarii; tpq. 236, cf. Gerov 1977: 154, No. 75, Karte II; Plovdiv, Bulgaria; S. Severus – Maximinus I; before 1968; 17 AR and AE: 1 denarius, 16 provincial coinage; tpq. not known, cf. Gerov 1977: 154, No. 76; Orjahovo, Bulgaria; Antoninus Pius – Maximinus I; before 1937; (more than 2000) 20 denarii; tpq. not known, cf. Gerov 1977: 154, No. 77; Unknown, Bulgaria; Antoninus Pius – Maximinus I; before 1968; 14 denom. and tpq. not known, cf. Gerov 1977: 154, No. 78.

¹⁶ For bibliography about these explorations, cf. Петровић 2010: 138.

¹⁷ Васић 1985: 124-141.

¹⁸ Петровић 2010: 107-143.

river valley, some of which have been covered in separate studies – Bela Reka (M. Antonius/Nero-Commodus), Radalj (M. Antonius/Nero-Commodus), Mehovine (Nero-Maximinus I), Dvorska (S. Severus-Gallienus), Donje Crniljevo (Commodus-Gallienus), Vladimirci (Philip I-Aurelian), Svileuva (Trebonianus Gallus-Carinus).¹⁹

Map 1 – Mehovine (section 428.4.1 and 428.4.3 Šabac)

The village of Mehovine is located two kilometres north of the village of Vladimirci and 14 kilometres southeast of Šabac, in Mačva (Map 1). The locality of Vračevac, where the coin hoard was discovered, is located between Vladimirci and Mehovine, on a hill which descends eastward, in the direction of the Vrbičanka creek. The locality is on the property of Cveja Šarčević (earlier the vineyard of Dragić Ivanković and Dragoljub Vrbić) and on the field of Čedomir Andrijić.²⁰ The locality covers

¹⁹ Mirnik 1981: 53, No. 115; Borić-Brešković 1994: 77-148; Петровић 2010: 112-113, No. 2 (Bela Reka); Borić-Brešković, Arsenijević 2008: 93-156 (Radalj); Карапанџић 1914: 159-164; Васић М.М. 1913: 267; Saria 1927: 13; Klemenc 1936: 124, No. 1a; Garašanin and Garašanin 1951: 195; Mirnik 1981: 66, No. 190; Petrović 2010: 121-122, No. 38 (Mehovine); Marić 1956: 180, No. 11; Vasić 1972: 58, 60, 62-65, Mirnik 1981: 62, No. 168; Borić-Brešković 1994a: 42/103, ref. 48; Borić-Brešković, Stamenković 2008: 161, ref. 22; Петровић 2010: 116-117, No. 16 (Dvorska); Vasić 2005; Петровић 2010: 116-117, No. 16 (Donje Crniljevo); Saria 1924: 90; Mirnik 1981: 73-74, No. 247; Црнобрња 2004: 42-43; Петровић 2010: 113-114, No. 9 (Vladimirci); Mirnik 1981: 72, No. 234; Црнобрња 2004: 141-144; Петровић 2010: 127-128, No. 52 (Svileuva).

²⁰ The find, as mentioned, was discovered in 1912 in the vineyard of the then owner Dragić Pavlović. The owners

an area of five hectares, with fragments of Roman brick and ceramics found on the surface. A hoard of money was discovered on the property of Cveja Šarčević and, on his and the neighbouring property, which belonged to Dragoljub Vrbić, a villa rustica was discovered, dated to the 2nd century.²¹

Besides the mentioned remains of the villa rustica at the locality of Vračevac, which our money find would be connected with, the remains of two vici were discovered in its immediate vicinity (Lojanice, Mujinovača and Vlasenica, Petkovac) and several villae rusticae (Vukošić, Klenovac and Crkvina; Jalovik, Stojakovac; Trbušac, Urvača; Zvezd, Priseka; Jalovik, Točkova Jaruga, Misija).²² In ancient times, Mačva was an agricultural region full of estates (villae rusticae), where centuriation was undoubtedly carried out.²³ Agricultural development in these regions is assumed to have started already in the middle of the 1st century, but the more significant settlement of the area and the development of agriculture occurred during the 2nd and 3rd century. The majority of the villae rusticae belong to the 4th century, the oldest being those from Bela Reka, Mehovina and Banovo Polje, which are dated to the middle of the 2nd century.²⁴ The significant development of agriculture in Mačva was mostly influenced by the favourable natural conditions and the close proximity of Sirmium, which, especially from the 3rd century on, became an important strategic centre of the Roman Empire.²⁵

The find from Mehovine consists of coins belonging to 16 rulers and members of their families, in the span of 171 years (67/68 A.D. Nero to January 236 – March/April 238 A.D. Maximinus I). The highest percentage is that of the coinage of Septimius Severus and his family (37, 63), and then of Alexander Severus (23, 31) and Elagabalus (15, 55). Generally, the biggest part of the find belongs to the 3rd century, i.e. the period from Septimius Severus to Maximinus I, which accounts for 85.28%

have changed since, and those mentioned above are the last owners known to us (Археолошки споменици/Archaeological Monuments I: 17; Vasiljević 1972: 168-173).

²¹ Археолошки споменици/Archaeological Monuments I: p. 17 (according to M. and D. Garašanin, a Roman settlement); Vasiljević 1967: 141, No. 165, 166 (according to Vasiljević, a Roman settlement); Васић 1985: 128 (according to Vasić, a villa rustica and dating of the building).

²² Vasić 1985: 139-140, Nos. 157-159, 165-166, 176-178, 180, 184, Map: Drina river valley, ancient localities and monuments; Vasiljević 1972: 168-173.

²³ Remains of 22 villae rusticae, two vici, one fortification, one necropolis, a road, hoards of tools and two hoards of money (Mehovine and Vladimirci?) were discovered in the territory of the municipality of Vladimirci only, cf. Васић 1985: 139-140, Nos. 154-184.

²⁴ Васић 1985: 126, 128.

²⁵ Sirmium and its surroundings played a major role in political and military events from the middle of the 3rd century onwards. It was a region lying on an important crossroads, connecting Italy and the West with the Balkans and the East. After the Goths appeared on the Lower Danube, at the time when the legions of the Rhine and Danube were constantly engaged in operations against the Parthians and the Persians, the presence of troops in Pannonia and in the Balkans became necessary. Marcus Aurelius recognised this fact earlier, when he selected Sirmium, in 174-175 A.D., as the base in the war against the Sarmatians. During the 3rd century, Sirmium gradually became one of the main hubs of the Empire. On the one hand, this led to economic prosperity for the region and, on the other, opened the way for individuals from this region to reach the highest levels of authority in the Empire and, during the 3rd century, a series of men who originated from this region became emperor, cf. Mócsy 1974: 190, 202.

according to data about the part of the find that was accessible for this study (Table 3). It emerges from this that thesaurization began at the time of Septimius Severus and that it continued, in a lesser or greater scope, during the reign of Elagabalus and Alexander Severus.

While comparing the hoard from Mehovine with the composition of the two nearest finds from Moesia Superior, the hoards from the villages of Ravna and Supska II (Table 2), we observed certain similarities, but also some deviations.²⁶ Namely, the hoard from Ravna, apart from the one specimen of Vespasian, does not contain other pieces from the 1st century, but shows great similarity with the find from Mehovine in the incidence of rulers and family members of the 2nd and 3rd century. The only notable deviation was observed with the pieces of Elagabalus (Mehovine 15.55% - Ravna 25.67%), while the most frequent are the pieces belonging to Septimius Severus and his family, like in the find from Mehovine. The Supska II hoard contains one piece of the triumvir Marcus Antonius, whose coinage is present in the Danubian and Balkan provinces in hoards deposited in the 2nd century and, sporadically, in those buried during the 3rd century.²⁷ Although it contains coins from as many as six rulers of the 1st century, excluding the specimen of M. Antonius (Mehovine has four pieces), the 1st century is represented with fewer pieces in the Supska II hoard than in the hoard from Mehovine (Table 3). It is clearly visible from Table 3 that the highest percentage in Supska II is that of coins of the 3rd century. However, this percentage is far lower than is the case in the finds from Mehovine and Ravna. Consequently, the rulers of the 2nd century are present in a much higher percentage in the Supska II hoard – up to three times higher than in the other two hoards. This indicates a longer period of thesaurization for the Supska II hoard compared with Mehovine and Ravna, which probably started at the time of Antoninus Pius and was the most intense under Septimius Severus. In the Mehovine and Ravna hoards, this process started most probably at the time of Septimius Severus, while earlier specimens represent the residue of previous savings. It stems from this analysis that the largest part of the find from Mehovine was collected over a period of 45 years and, by all accounts, comprises the

²⁶ Data about the content of the hoard Supska II originates from the database of the Numismatic Department of the National Museum in Belgrade. The hoard is being prepared for publication (B. Borić-Brešković, M. Vojvoda).

²⁷ The denarii of M. Antonius appear in the following known finds from the 3rd century in the region of the Danubian and Balkan provinces: **Moesia Superior**: Niška Kamenica, Niš, National Museum Belgrade = 3128 AR: Marcus Antonius (8)/Vespasian – Philip I; National Museum Niš = 3941 AR: Roman Republic ? (5)/Nero – Severus Alexander; Supska II, Čuprija 935 AR: Marcus Antonius (1) – Maximinus I (tpq. 236-238); Priboj near Vranje, 11,678 + (?): AR Marcus Antonius (48 of the 3,608 coins that have been processed) – Severus Alexander [+ antoninians Valerian I – Gallienus + AE, which do not belong to the original find]; **Moesia Inferior**: Lipnik, 619 AR: Marcus Antonius (1) – Trajan Decius (AD 249/250); **Pannonia Inferior**: Ercsi, 386 AR: Marcus Antonius (4) – Severus Alexander (AD 228); Börgönd, 587 AR: Marcus Antonius (1) – Severus Alexander (AD 231); **Pannonia Superior**: none; **Dacia**: Frâncești, 1356 AR: Marcus Antonius (2) – Elagabalus (AD 219); Ad Mediam I = Băile Herculane, 444 AR: Marcus Antonius (1) – Severus Alexander (tpq. unknown), cf. Borić-Brešković, Vojvoda 2011: 19, ref. 29.

savings of the owner of the villa.²⁸

	Ruler	Mehovine %	Ravna %	Supska II %
1	Marcus Antonius	/	/	0,10
2	Nero	0,20	/	/
3	Galba	/	/	0,10
4	Otho	/	/	0,20
5	Vitellius	/	/	0,10
6	Vespasian	3,88	0,53	3,11
7	Titus	0,41	/	0,32
8	Domitian	0,41	/	0,32
9	Trajan	1,02	/	3,11
10	Hadrian	1,43	0,53	1,93
11	Antoninus Pius	2,25	1,07	9,10
12	Marcus Aurelius	1,23	2,68	5,46
13	Commodus	3,07	3,20	7,38
14	Clodius Albinus	0,82	1,07	0,42
15	Septimius Severus	37,63	32,63	44,60
16	Caracalla	4,70	3,20	7,81
17	Macrinus	0,41	1,60	0,32
18	Elagabalus	15,55	25,67	9,42
19	Severus Alexander	23,31	25,14	6,00
20	Maximinus I	3,68	2,68	0,10
	Σ %	100	100	100 [†]

Table 2 – Percentages of rulers in hoards

	Mehovine %	Ravna %	Supska II %
1 st century	4,90	0,53	4,15
2 nd century	9,82	8,55	27,40
3 rd century	85,28	90,92	68,25

Table 3 – Percentages of specimens in hoards, by century

The only known hoard from the region of Moesia Inferior, Sanadinovo, has a somewhat different composition: only 2.32% belongs to the 1st and 2nd century (2 pieces – 3 pieces), while the biggest portion of the find is the coinage of the 3rd century (97.68%).²⁹ In this, unlike the find from Mehovine and from the Moesia Supe-

²⁸ A similar situation, a hoard discovered within a villa rustica, was also established in Donje Crniljevo, which is located some 28 kilometres southwest of Mehovine. It was concluded that this hoard of money (tpq. 259/260 A.D.) belonged to the owner of the villa and comprised his successive savings, cf. Vasić 2005: 8-9. The find from Ravna, on the other hand, was discovered in the foundations of a building inside a fortification; it was linked with a soldier, and its burial, with the departure of a part of the unit on an assignment, cf. Кондић 1983: 51.

²⁹ For the composition of the find, cf. Găzdac 2010: Moesia Inferior.

rior hoards of Ravna and Supska II, the best represented in the Sanadinovo find are the specimens of Elagabalus (76 pieces or 35.18%), Alexander Severus (72 pieces or 33.33%) and then Septimius Severus (48 pieces or 22.22%). We do not possess precise data about the composition for hoards from the region of Thracia; the Orjahovo hoard and one unknown location are largely scattered, while the find from Plovdiv also contains pieces of provincial coinage. The hoard from Sofia, as we know from the literature, contains a total of 315 denarii, the majority of them belonging to Septimius Severus (96) and Caracalla (60), while Maximinus I is represented with seven pieces, which is a high number (of these, one denarius belongs to Maximus).³⁰

Like the Sanadinovo find, the only known hoard from the region of Pannonia Superior, the Csapon, has only three pieces from the 2nd century (2.80%), while the rest of the find is coinage of the 3rd century (97.20%). Pieces of Elagabalus (41 pieces or 38.31%), Alexander Severus (41 pieces or 38.31%) and Septimius Severus (17 pieces or 15.88%) are represented in the Csapon find in the same way.³² The Leskovec find from Noricum, on the border with Pannonia Superior, near the ancient settlement of Poetovio, is largely dispersed (one tenth of the find has been preserved) so we have grounds to conclude that its composition is not the best example for a comparative analysis. On the other hand, the find from the vicinity of Postojna has been preserved in its entirety and shows a similar ratio of specimens by century, to the ratio in the find from Mehovine (1st century: 3.25%; 2nd century: 11.20%; 3rd century: 85.55%).³³ The coinage of Septimius Severus has the highest percentage in this hoard (23.59%), although one should probably add to this a certain number of coins attributed to Caracalla (18.00%) and Geta (4.42%) because their issues were not separated during the publication of the composition. What distinguishes this find from the others is the extremely large number of specimens of Maximinus I (41 pieces or 12.10%), which are dated to the period from 236 to 238 A.D. In the other mentioned hoards that end with specimens of Maximinus I, the coinage of this ruler, except in Mehovine (18), is scantily represented: Ravna (5), Supska II (1), Sanadinovo (3), Sofia (7), Csapon (1).

The oldest piece in the hoard from Mehovine is Nero's denarius from 67/68 A.D. Following are slightly more numerous pieces of Vespasian (19), including two specimens of the Caesarean issues of Titus and Domitian. The independent coinages of Titus and Domitian are represented by two pieces of each. Included among the specimens minted in the 2nd century are Trajan's (5) and Hadrian's (7) issues, then the issues of Antoninus Pius (11), Marcus Aurelius (6), Commodus (15) and Clodius Albinus (4). The coinage of Septimius Severus and family account for the biggest portion of the find (184), of which 171 pieces are from the Rome mint, while specimens from

³⁰ Gerov 1977: 154, No. 75.

³¹ The Supska II hoard also contains one undetermined - unintelligible specimen (0,10%), which is not presented in the table with the comparison of hoards.

³² For the composition of the find, cf. Găzdac 2010: Pannonia Superior.

³³ For the composition of the find, cf. Kos 1986: 113.

the eastern mints are registered only in the coinage of S. Severus (12) and Geta (1). Seven pieces originated from the Emesa mint (Cat. 151-157), one of which is a hybrid (Cat. 157), while seven are from the Laodikeia mint, one of which was minted for Geta (Cat. 158-162, 279). The coinage from the period of the independent rule of Caracalla, in addition to the specimens of Iulia Domna, once again, came only from the Rome mint. Also appearing among the specimens of Caracalla is one of the two antoniniani from the find (Cat. 249).³⁴ All the specimens of Elagabalus and family (76) except one, originate from the Rome mint. An exception is one denarius from the Antioch mint (Cat. 340), registered in the coinage of the emperor himself. One antoninianus was also registered in the coinage of Elagabalus (Cat. 325). Among the pieces of Alexander Severus and Iulia Mamaea (114) there are eight from the Antioch mint, while the others are from Rome.

The find ends with specimens of Maximinus I (18) of which four denarii are dated to 236 A.D. (Cat. 472-475), nine pieces (Cat. 476-484) belong to the interval from March 235 to January 236 A.D. and the last five specimens (Cat. 485-489) to the interval from January 236 to March/April 238 A.D., in which three different types of denarii were identified, and one was repeated. These last specimens have the same obverse legend MAXIMINVS PIVS AVG GERM. Maximinus I was granted the title Germanicus Maximus (appearing on coins only as Germanicus) in the summer (?) of 236 A.D.³⁵ According to RIC, the reverse legends of the last three types in the find from Mehovine - PAX AVGVSTI (1), PROVIDENTIA AVG (3) and VICTORIA GERM (1) belong to the group of Undated Coins, Group II and are dated approximately to c. January 236 A.D. to March/April 238 A.D.³⁶ According to BMC, these pieces belong to Issue 3 and are dated in c. January 236 A.D. to 237 (late).³⁷ According to A. Robertson in the body of HCC, which quotes Carson's division into two issues and six officinae, these three types would belong to the second issue and the second officina, dating from 236 A.D. (late) to 238 A.D. (early).³⁸ According to Alram, the last three types in our find, regardless of the portrait style characteristics, would belong to the fourth to sixth issue and would be dated from autumn 236 A.D. to March/April 238 A.D.³⁹ In any case, the latest pieces in the hoard from Mehovine, according to overall reference literature, are dated to the period from January/autumn (?) 236 to the start or the first quarter of 238, which would, at the same time, represent the chronological framework for the provisional determination of the tpq. of the find.

The career of Maximinus I, from a shepherd in a remote village in Thracia to Roman emperor, was characterised by fortunate circumstances and his physical abili-

³⁴ Cf. ref. 4.

³⁵ Kienast 2010: 184; RIC IV.2: 130 cites the beginning of 236 A.D. as the date of receiving the title.

³⁶ RIC IV.2: 141-142.

³⁷ BMC VI: 236-238.

³⁸ HCC III: lxxviii-lxxix.

³⁹ Alram 1989: 66-69.

ties.⁴⁰ He began his military career during the reign of Septimius Severus, but he only rose to the position of a commander in a legion at the time of Alexander Severus. During a campaign against the Germans he was in charge of training the recruits of the entire army on the Rhine and of preparing them to take part in war operations.⁴¹ He took advantage of the situation and organised a conspiracy, in which Alexander Severus and his mother were murdered, and the army immediately proclaimed him emperor.⁴² He doubled the troops' salaries, promised them lavish gifts and abolished their penalties and convictions.⁴³ The first task he ventured into was to continue the German campaign and, after sacking large parts of the barbarians' territory, he returned to Pannonia and spent the winter of 235/236 in Sirmium.⁴⁴ He celebrated his victory there (*Germanicus Maximus*) and proclaimed his son Maximus caesar.⁴⁵ Although he might have planned a spring campaign against the Germans, he had to abandon it, since the Sarmatians and the Dacians became a threat on the other side. During 236 and 237, Maximinus' camp was still in Sirmium but, apart from the fact that he assumed the titles of *Sarmaticus* and *Dacicus* (which is confirmed on inscriptions but not on coins⁴⁶ and on the tombstone of a soldier who fell in Dacia), we do not possess information about the battles fought during these two years.⁴⁷ M. Mirković linked the road repairs at that time with Maximinus' preparations for operations against the Sarmatians in 237 A.D.⁴⁸

In order to cover the expense of paying the army and for the campaign against the Germans, Maximinus had to secure large amounts of money, so he dispatched agents throughout the whole empire to collect it. He first directed his attention to the aristocracy and to seizing private property but, when it turned out that this was not enough, he began looting public property. Many prominent people were impoverished by his brutal measures, and a large number of them were murdered. During illegal court proceedings, the people who were brought before the court at the recommendation of the emperor's informers and agents would be sentenced immediately and their property seized. Moreover, all the funds of the provincial cities, which were

⁴⁰ According to Herodian, he was of semi-barbarian origin, born in a remote part of Thracia (Herodian VI.8.1; VII.1.2). According to the *Historia Augusta*, his father was of Gothic and his mother, of Alanic origin (HA, Vita Maximinus, I.5-6). On his extraordinary physical strength and size, cf. Herodian VII.1.2; HA, Vita Maximinus, II.3-6; IV.1-3; VI.8-9).

⁴¹ Herodian VI.8.2.

⁴² February/March 235 A.D., cf. Kienast 2010: 177, 181, 183. He was recognised by the Senate after a little delay, although we know nothing about this, except that Maximinus was included in the collegium of priests (*pontifex maximus*) as of March 25th, 235 (CAH XII: 72). The pronounced anti-Senate policy of Maximinus caused great fear to spread in Rome. It was registered that prayers were held, both public and private, even with the participation of women and children, for Maximinus never to come to Rome (cf. HA, Vita Maximinus, VIII.6).

⁴³ Herodian VI.8.8; Rostovtzeff 1926: 398; RIC IV.2: 130; CAH XII: 72.

⁴⁴ Herodian VII.2.1-9; CAH XII: 73-74; Kienast 2010: 183.

⁴⁵ CAH XII: 74.

⁴⁶ ILS 1: 488-490; 2308-2309; HA, Vita Maximinus XIII.3; Herodian did not mention the operations against the Sarmatians and the Dacians.

⁴⁷ CAH XII: 74; RIC IV.2: 130.

⁴⁸ Mirković 1971: 34, ref. 204-205.

collected for the well-being of their population or for gifts, all the money for shows and festivals, gifts to temples, statues of the gods, and decorations on public buildings, were seized and used for minting coins and for financing the army. This particular kind of terror soon led to a rebellion of the citizenry, but also of the army, who were joined by relatives of by fellow citizens.⁴⁹

Maximinus was still in Sirmium, in early 238, when he received news about rebellion in Africa and in Rome, where he was proclaimed a public enemy by the Senate, along with his son.⁵⁰ After distributing large *donnativa*,⁵¹ he led his army against Rome and, when he entered Italy, he first found Emona evacuated and then moved on towards Aquileia. However, this significant town in northern Italy was prepared for defence and all Maximinus' efforts to capture it were in vain. Great losses, fear of hunger because of the food shortage and the cruel treatment the officers were subjected to, undermined discipline in his army. The first soldiers' emperor was killed by his troops in mid-April 238 A.D.⁵²

As mentioned, Maximinus' camp was located in Sirmium, the biggest city of the province of Pannonia Inferior already by the end of 235, where he spent most of his time until he set out for Rome with his army in early 238. Therefore, he had made his station in the immediate vicinity of the *villa rustica* in Mehovine, which the coin hoard was connected with. Since the latest pieces are dated broadly - from January/autumn 236 to the start or the first quarter of 238 A.D. - the reasons for burying the find may be different.⁵³ Until the end of 237, this could be the terror spread by Maximinus' agents when collecting the taxes, or the violence of the troops and of the local administration.⁵⁴ Later dates, which would cover the first three or four months of 238, might be connected with the reactions to the news about the rebellion in Africa and in Rome, or with Maximinus' preparations for a campaign against Rome. Due to the inability to date Maximinus' latest issues more exactly, the reason for the burial of the hoard remains undefined.

⁴⁹ Herodian VII.3.1-6; Rostovtzeff 1926: 399-400; CAH XII: 75-76.

⁵⁰ The rebellion in Africa was started by a group of young noblemen, probably on January 1st, 236, at the time when the oath of allegiance to the emperor was made. The 80-year old governor Gordian and his son were proclaimed augustus in early (?) January. Their rule ended very quickly, after they were defeated by the governor of Numidia, on January 20th (?). After recognising the two Gordiani and proclaiming Maximinus a public enemy, the Senate established the *XXviri reipublicae curandae causa*, between which Italy was divided in order to defend itself from Maximinus. However, after receiving the news about the death of the two Gordiani, the Senate (at the end of January or in early February) appointed Balbinus and Pupienus, from its own ranks, as equal augusti and co-rulers (Kienast 2010: 188-193; RIC IV.2: 131; CAH XII: 77-79).

⁵¹ Herodian VII.8.9; HA, Vita Maximinus XVII.1-6.

⁵² Herodian VIII.1.1-6 - VIII.1.1-9; HA Vita Maximinus, XXI.1-6, XXII.1-7, XXIII.1-6; CAH XII: 79-80; Kienast 2010: 183.

⁵³ Васић 1985: 131-132.

⁵⁴ Even in his home country of Thracia, Maximinus I implemented extreme measures, evidence of which is a complaint by the inhabitants of the village of Scatoparae in the ager of Pautalia. The village had enjoyed benefits earlier, but they were disregarded and their privileges were violated both by soldiers, who illegally collected supplies, and by the local administration, cf. Syll 3: 888.

NOTES TO THE CATALOGUE

The catalogue is arranged chronologically according to the reigns of the Roman emperors, and in the context of individual emperors, by mints.

Each catalogue number contains only the standard basic data, arranged according to the following criteria: the numbers referring to the individual reigning emperor, and the members of the imperial family, living or deified; obverse and reverse legends and descriptions, the minting year, the citation according to the standard literature together with additional notes on the coin, technical data about the coin (axis, weight, and diameter), the inventory number (1197/1-150), and catalogue number according to D.Đ. Karapandžić.

The notes contain additional information on coins and detailed citations of possible aberrations to examples documented in the standard literature.

The date of minting of individual coins follows the chronology based on the relevant cited literature.

All preserved coins (150) are presented in photographic form, and their numeration on the plates is coordinated with the catalogue numbers. Asterisk by the catalogue number denotes specimen in the Collection of the National Museum in Belgrade.

The following abbreviations are utilized in the catalogue:

References

- BMC H. Mattingly, *Coins of the Roman Empire in the British Museum*, IV, Antoninus Pius to Commodus, London 1966 (1940): British Museum Trustees; H. Mattingly, *Coins of the Roman Empire in the British Museum*, V, Pertinax to Elagabalus, London 1950: British Museum Trustees.
- Cohen H. Cohen, *Description Historique des monnaies frappées sous l'Empire Romain*, I, *de Pompée à Domitien (67 avant J.-C. à 96 après J.-C.)*, Paris-Londres 1880; II, *de Nerva à Antonin (96 à 161 après J.-C.)*, Paris-Londres 1882; III, *de Marc Aurèle à Albin (161 à 197 après J.-C.)*, Paris-Londres 1883; IV, *de Septime Sévère à Maxime (193 à 238 après J.-C.)*, Paris-Londres 1884: Rollin&Feuardent.
- Hill 1964 Ph. V. Hill, *The Coinage of Septimius Severus and his Family of the Mint of Rome, A.D. 193-217*, London 1964: Spink & Son Ltd.
- Kar. Ђ. Д. Карапанџић, *Једна остава римских новаца из села Меховине, Старинар* (н.р.) 6/1-2 (1911) 1914: 159-164.

- RIC C.H.V. Sutherland, *The Roman Imperial Coinage*, I, *From 39 BC to AD 69*, London 1984: Spink & Son Ltd; H. Mattingly, E. A. Sydenham, *The Roman Imperial Coinage*, II, *Vespasian to Hadrian*, London 1926, repr. 1962: Spink & Son Ltd; H. Mattingly, E. A. Sydenham, *The Roman Imperial Coinage*, III, *Antoninus Pius to Commodus*, London 1930, repr. 1962: Spink & Son Ltd; H. Mattingly, E. A. Sydenham, *The Roman Imperial Coinage*, IV.1, *Pertinax to Geta*, London 1936, repr. 1962: Spink & Son Ltd; H. Mattingly, E. A. Sydenham, C. H. V. Sutherland, *The Roman Imperial Coinage*, IV.2, *Macrinus to Pupienus*, London 1938: Spink & Son Ltd.

Other abbreviations

adv., advancing

axis – according to cardinal directions

Cat. N^o – catalogue number

Diam., diameter (mm)

dr., draped

hld., holding

l., left

laur., laureate

leg., legend

NM Coll., The National Museum in Belgrade collection – inventory number

obv., obverse

r., right

Ref., reference

rev., reverse

sh., shoulder

std., seated

stg., standing

var., variant

Wt., weight (g)

CATALOGUE

Cat. No°	Obverse	Reverse	Mint- ing year	Ref. and notes	Axis / Wt. / Diam. / NM Coll./ Cat. No. - Karapandžić
----------	---------	---------	----------------------	----------------	---

NERO

(cat. 1)

Mint of Rome

1*	IMP NERO CAE[SAR] - AVG P P. Head, laur., r.	SALVS (in ex.) Salus, dr., std. l. on throne, r. hld. pat- era, l. resting at her side.	67-8	C. I, no. 316; RIC I (2 nd ed), 154, no. 71	S 3,12 17,7 1197/1 Kar. 1
----	---	---	------	--	---------------------------------------

VESPASIAN

(cat. 2-20)

Vespasian

(cat. 2-18)

Mint of Rome

2	IMP CAESAR VESPASIANVS AVG Head, laur., r.	COS ITER TR POT Mars adv. r., hld. spear and trophy	69-7115	C. I, no. 88; RIC II, 16, no. 7	Kar. 4
3*	IMP CAESAR VESPASIANVS AVG Head, laur., r.	IVDAEA (in ex.) Jewess std. r. on ground, mourning; behind her, trophy.	69-71	C. I, no. 226; RIC II, 16, no. 15	S 3,28 17,7 1197/2 Kar. 9
4	IMP CAES VESP AVG P M Head, laur., r.	AVGVR PON MAX Simpulum, aspergil- lum, jug and lituus.	70-72	C. I, no. 42; RIC II, 18, no. 29	Kar. 3

5*	IMP CAES VESP AVG P M Head, laur., r.	TRI POT II - COS III P P Pax std. l., hld. branch and caduceus.	70-72	C. I, no. 566; RIC II, 19, no. 39	S 3,09 16,7 1197/3 Kar. 13
6	IMP CAES VESP AVG P M Head, laur., r.	VESTA Vesta stg. l., hld. simpulum and sceptre.	70-72	C. I, no. 572; RIC II, 19, no. 40	Kar. 14 - Erroneously refers to C. 573
7	IMP CAES VESP AVG P M COS IIII Head, laur., r.	VESTA Vesta stg. l., hld. simpulum and sceptre.	72, 73	C. I, no. 574; RIC II, 20, no. 50	Kar. 15
8*	IMP CAESAR - VESPASIANVS AVG Head, laur., r.	PON MAX - TR P COS V Winged caduceus.	74	C. I, no. 362; RIC II, 23, no. 75	S 3,26 19,3 1197/4 Kar. 10
9	IMP CAESAR VESP AVG Head, laur., r.	PONTIF MAXIM Emperor std. r., hld. branch and sceptre.	Undat- ed 74	C. I, no. 386; RIC II, 23, no. 83	Kar. 12
10	IMP CAESAR VESPASIAN AVG Head, laur., l.	COS VI Eagle stg. on cippus, head to l.	75	C. I, no. 113; RIC II, 24, no. 89; cf. ref.: C. reads VESPA- SIAN – in er- ror or a genu- ine variant ?	Kar. 5
11	IMP CAESAR VESPASIANVS AVG Head, laur., r.	PON MAX TR P COS VI Victory stg. l., on prow, hld. wreath and palm.	75	C. I, no. 368; RIC II, 25, no. 93	Kar. 11
12	IMP CAESAR VESPASIANVS AVG Head, laur., l.	COS VII Eagle stg. on cippus, head to l.	76	C. I, no. 120; RIC II, 25, no. 99	Kar. 6
13	IMP CAESAR VESPASIANVS AVG Head, laur., r.	COS VIII Mars stg. l., hld. spear and trophy.	77, 78	C. I, no. 125; RIC II, 26, no. 103	Kar. 7
14	Similar.	Similar.	"	"	Kar. 8

HOARD OF ROMAN SILVER COINS FROM THE VILLAGE OF MEHOVINE ...

15*	[IMP] CAESAR VESPASIANVS AVG] (?) Head, laur., r.	[IOVIS CVSTOS] (?) Jupiter stg. l., sacri- ficing out of patera over altar and hld. sceptre.	75-79	C. I, no. 222; RIC II, 28, no. 124 (b)	S 2,92 18,3 1197/5 Cf. Kar. 16 -illegible.
16	CAESAR VESPASIANVS AVG Head, laur., r.	ANNONA AVG Annona std. l., hld. bundle of corn- ears on lap in both hands.	78, 79	C. I, no. 28; RIC II, 29, no. 131 b	Kar. 2
17	Illegible. Bust, l.	Illegible. Male figure (?) stg.; at feet, captive.	/	/	Cf. Kar. 17 - illegible.
18	Illegible.	Illegible.	/	/	Cf. Kar. 18 - illegible.

Titus
Striking under Vespasian
(cat. 19)

Mint of Rome

19	T CAESAR IMP VESPASIANVS Head, laur., r.	COS VI Yoke of oxen, l.	77-78	C. I, no. 67; RIC II, 38, no. 197	Kar. 19
----	--	----------------------------	-------	---	---------

Domitian
Striking under Vespasian
(cat. 20)

Mint of Rome

20	CAESAR AVG F DOMITIANVS Head, laur., r.	COS IIII Pegasus adv. r.	76	C. I, no. 47; RIC II, 42, no. 238	Kar. 22
----	---	-----------------------------	----	---	---------

TITUS
(cat. 21-22)

Mint of Rome

21	IMP TITVS CAES VESPASIAN AVG P M Head, laur., r.	TR P VIII IMP XV COS VII P P Radiate figure, stg. on rostral column, hld. spear and para- zonium.	79, (after July 1 st)	C. I, no. 289; RIC II, 118, no. 16 a	Kar. 20
22	IMP TITVS CAES VESPASIAN AVG P M Head, laur., r.	TR P IX IMP XV COS VIII P P Wreath on two curule chairs.	80, (Jan. 1 st – July 1 st)	C. I, no. 318; RIC II, 119, no. 25 a	Kar. 21

DOMITIAN
(cat. 23-24)

Mint of Rome

23	IMP CAES DOMITIANVS AVG P M Head, laur., r.	TR P COS VII DES VIII P P Lighted, garlanded, altar.	81	C. I, no. 577; RIC, II, 156, no. 19	Kar. 24
24	IMP CAES DOMIT AVG GERM P M TR P XI Head, laur., r.	IMP XXI COS XVI CENS P P P Minerva stg. l., hld. spear in r. hand.	92	C. I, no. 271; RIC II, 173, no. 169	Kar. 23

TRAJAN
(cat. 25-29)

Mint of Rome

25	IMP CAES NERVA TRAIAN AVG GERM Bust, head, laur., r.	P M TR P COS III P P Vesta std. l., hld. pa- tera and torch.	100	C. II, no. 214; RIC II, 247, no. 40	Kar. 27
----	--	---	-----	---	---------

HOARD OF ROMAN SILVER COINS FROM THE VILLAGE OF MEHOVINE ...

26*	IMP TRAIANO AVG GER DAC P M TR P Bust, head, laur., r., dr. l. shoulder.	COS V P P S P Q R OPTIMO PRINC; in ex.: DAC CAP Dacian std. l., mourning; various arms on ground.	103-111	C. II, no. 120; RIC II, 251, no. 98	S 3,08 18,9 1197/6 Kar. 26
27	IMP TRAIANO AVG GER DAC P M TR P Bust, head, laur., r.	COS V P P S P Q R OPTIMO PRINC Pax stg. l., hld. ol- ive-branch and lean- ing on column.	103-111	C. II, no. 83; RIC II, 252, no. 126	Kar. 25
28	IMP TRAIANO AVG GER DAC P M TR P COS VI P P Bust, dr., head laur., r.	S P Q R OPTIMO PRINCIPI Mars, nude, adv. r., hld. spear and tro- phy.	112-117	C. II, no. 372; RIC II, 263, no. 269	Kar. 28
29	IMP TRAIANO AVG GER DAC P M TR P COS VI P P Bust, head, laur., r.	S P Q R OPTIMO PRINCIPI Felicitas stg. l, hld. caduceus and cor- nucopiae.	112-117	C. II, no. 404; RIC II, 263, no. 271	Kar. 29

HADRIAN
(cat. 30-36)

Mint of Rome

30	IMP CAES TRAIAN HADRIANO AVG DIVI TRA Bust, dr. on l. shoul- der (a) or dr., cuir. (c), head, laur., r.	PARTH F DIVI NER NEP P M TR P COS; in ex.: IVSTI- TIA Justitia std. l., hld. patra and sceptre.	117	C. II, no. 874; RIC II, 340 no. 11(a) or (c)	Kar. 32
31	IMP CAES TRAIAN HADRIANO AVG DIVI TRA Bust, dr. on l. shoul- der (a) or dr., cuir. (c), head, laur., r.	PARTH F DIVI NER NEP P M TR P COS; in ex.: PIETAS Pietas, veiled, stg. l., raising r. hand.	117	C. II, no. 1023; RIC II, 340, no. 13(a) or (c)	Kar. 33

32	IMP CAESAR TRAIAN HADRIANVS AVG Bust, dr. on l. shoulder (a) or dr., cuir. (c), head, laur., r.	P M TR P COS DES II; in ex.: CONCORD Concordia std. l., hld. patera; under her chair, a cornucopiae, under her elbow a statue of Spes l.	117	C. II, no. 251; RIC II, 341, no. 17(a) or (c)	Kar. 30
33	IMP CAES TRAIAN HADRIANVS AVG Head, laur., r. (a) or Bust, dr. on l. shoulder, head, laur., r. (b) or Bust, dr., cuir., head, laur. r. (c)	P M TR P COS III Pax std. l., hld. Victory and branch.	119-122	C. II, no. 1147; RIC II, 351, no. 95(a) or (b) or (c); cf. ref.: The rev. figure is laur., not radiate, as in C.	Kar. 34
34	HADRIANVS AVG COS III P P Head, bare, r. (a) or Bust, dr., head, bare (c) or Head, bare, l. (g) or Bust dr., head, bare, l. (h).	HISPANIA Hispania reclining l., hld. branch and resting l. arm on rock; in front of her, rabbit.	134-138	C. II, no. 822; RIC II, 375, no. 305 (a) or (c) or (g) or (h)	Kar. 31
35	Illegible.	Illegible.	/	/	Cf. Kar. 35 - illegible.
36	Illegible.	Illegible.	/	/	Cf. Kar. 36 - illegible.

ANTONINUS PIUS

(cat. 37-47)

Antoninus Pius

(cat. 37-44)

Mint of Rome

37	ANTONINVS AVG PIVS P P TR P COS III Head, bare, r.	CLEMENTIA AVG Clementia stg. l., hld. patera and sceptre.	140-143	C. II, no. 123; RIC III, 33, no. 64(a)	Kar. 37
----	---	--	---------	--	---------

HOARD OF ROMAN SILVER COINS FROM THE VILLAGE OF MEHOVINE ...

38	IMP CAES T AEL HADR ANTONINVS AVG PIVS P P. Head, laur., r.	TR POT XV COS IIII; in ex.: PAX Pax stg. I, hld. branch and sceptre.	151-152	C. II, no. 585; RIC III, 52, no. 216a(a); cf. ref. C. gives cornu- copiae for sceptre – in error.	Kar. 40
39*	ANTONINVS [AVG PI]VS P P TR P XVIII. Head, laur., r.	COS – IIII. fortuna stg. r., hld. rudder on globe and cornucopiae.	154-155	C. II, no. 272; RIC III, 55, no. 240	S 3,39 17,3 1197/7 Kar. 38
40	ANTONINVS AVG PIVS P P IMP II. Head, laur., r.	TR POT XIX COS IIII. Annona std. r., hld. cornucopiae in both hands; at feet, modi- us.	155-156	C. II, no. 985; RIC III, 56 no. 250	Kar. 42
41	ANTONINVS AVG PIVS P P IMP II. Head, laur., r.	TR POT XX COS IIII. Annona stg. r., l. foot on prow, hld. rudder and modius.	156-157	C. II, no. 1016; RIC III, 57 no. 260; cf. ref.: probably no child on l. arm of Annona as C. suggests.	Kar. 43
42	ANTONINVS AVG PIVS P P IMP II. Head, laur., r.	TR POT XXI COS IIII. Annona stg. r., l. foot on prow, hld. rudder and modius.	157-158	C. II, no. 1039; RIC III, 59 no. 275	Kar. 44
43*	ANTONINVS AVG PIVS P P TR P XXIII. Head, laur., r.	FELICITATI - AVG COS IIII. Felicitas stg. I, hld. globe and cornu- copiae.	159-160	C. II, no. 374; RIC III, 62, no. 299	S 3,31 17,6 1197/8 Kar. 39
44	ANTONINVS AVG PIVS P P TR P XXIII. Head, laur., r.	SALVTI AVG COS IIII. Salus stg. I, feeding snake coiled round altar and hld. scep- tre.	159-160	C. II, no. 741; RIC III, 63 no. 305	Kar. 41

Faustina I
Striking under Antoninus Pius
(cat. 45)

Mint of Rome

45	FAVSTINA AVGVSTA. Bust, dr., r., hair waved and coiled on top on head.	IVNONI REGINAE. Juno, veiled, stand- ing l., hld. patera and sceptre; at feet, l., peacock.	139-141	C. II, no. 215; RIC III, 68 no. 338	Kar. 46
----	--	---	---------	---	---------

Diva Faustina I
Striking under Antoninus Pius
(cat. 46)

Mint of Rome

46	DIVA FAVSTINA. Bust, dr., r., hair waved and coiled on top on head.	AVGVSTA. Vesta, veiled, std. l., hld. patera and sceptre.	141, af- ter her death	C. II, no. 119; RIC III, 72 no. 371 (a)	Kar. 45
----	--	--	------------------------------	---	---------

Marcus Aurelius
Striking under Antoninus Pius
(cat. 47)

Mint of Rome

47	AVRELIVS CAESAR AVG PII FEL Bust, dr., head, bare, r.	TR POT VI COS II Genius Exercitus in military dress, stg. l., sacrificing out of pa- tera in r. hand over altar and hld. legionary eagle in l.	151-152	C. III, no. 646; RIC III, 84 no. 453 (b)	Kar. 48
----	---	--	---------	--	---------

MARCUS AURELIUS and LUCIUS VERUS

(cat. 48-53)

Marcus Aurelius

(cat. 48-49)

Mint of Rome

48*	M ANTONINVS AVG ARM PARTH MAX. Head, laur., r.	TR P XXII IMP IIII COS III. Providentia stg. l., hld. sceptre and pointing with rod to a globe at her feet.	Dec. 167 - Feb. 168	C. III, no. 890; RIC III, 227, no. 176	S 3,26 20,0 1197/9 Kar. 49
49	M ANTONINVS AVG TR P XXVIII. Bust, cuir., head, laur., r.	RELIG AVG IMP VII COS III. Mercury stg. front, head l., hld. patera and caduceus.	June - Dec. 174	C. III, no. 536; RIC III, 237 no. 308 and note: Cohen's reading IMP VIII in the rev. legend is impossible. It shouldbe IMP VII.	Kar. 47

Lucius Verus

(cat. 50)

Mint of Rome

50	IMP L AVREL VERVS AVG. Head, bare, r.	PROV DEOR TR P COS II. Providentia stg. l., hld. globe and cor- nucopiae.	March - Dec. 161	C. III, no. 144; RIC III, 251, no. 463	Kar. 51
----	---	---	------------------------	---	---------

Faustina II
Striking under Marcus Aurelius
(cat. 51-52)

Mint of Rome

51	FAVSTINA AVGVSTA Bust, dr., r., hair waved and fastened in bun on back of head.	DIANA LVCIF Diana stg. l., hld. lighted torch with both hands.	Undat- ed (161- 175)	C. III, no. 85; RIC III, 268 no. 674	Kar. 50
52*	FAVSTINA - AVGVSTA Bust, dr., r., hair waved and fastened in bun on back of head.	IVNO Juno, veiled, stg. l., hld. patera and sceptre; at her feet, peacock.	Undat- ed (161- 175)+	C. III, no. 120; RIC III, 269, no. 688	N 3,50 18,4 1197/10 Kar. - (!)

Diva Faustina II
Striking under Marcus Aurelius
(cat. 53)

Mint of Rome

53*	DIVA FAV-STINA PIA. Bust, dr., r., hair waved and fastened in bun on back of head.	CONS-ECRA-TIO. Rectangular altar, with horns l. and. r., and door in front.	176-180	C. III, no. 75; RIC III, 273, no. 746	S 3,47 18,8 1197/11 Kar. - (!)
-----	---	--	---------	---	--

COMMODUS

(cat. 54-68)

Mint of Rome

54	M COMMODVS ANTONIN AVG PIVS Head, laur., r.	TR P VIII IMP VI COS IIII P P Roma std. l., hld. Victory and spear.	183, Is- sue 2 nd	C. III, no. 888; RIC III, 372, no. 57; cf. ref.: 54, 56, 57, 58. In all these cases C. gives obv. M COMMOD- VS ANTON- INVS AVG PIVS, probably in error.	Kar. 65
55	M COMM ANT P FEL AVG BRIT Head, laur., r.	P M TR P XI IMP VII COS V P P Aequitas stg. l., hld. scales and cornuco- piae.	185, Dec.	C. III, no. 499; RIC III, 379, no. 120	Kar. 57
56	M COMM ANT P FEL AVG BRIT Head, laur., r.	P M TR P XIII IMP VIII COS V P P Aequitas stg. l., hld. scales and cornuco- piae.	187-188	C. III, no. 537; RIC III, 384, no. 164	Kar. 58
57	M COMM ANT P FELIX AVG BRIT Head, laur., r.	P M TR P XIII IMP VIII COS V P P Salus std. l., feeding snake coiled round altar.	187-188	C. III, –; probably RIC III, 384, no. 169	Kar. 62 erro- neously refers to C. 676 (sest.) = RIC III, 425, no. 515 (sest.).

58	Similar.	Similar.	"	"	Kar. 63 erroneously refers to C. 676 (sest.) = RIC III, 425, no. 515 (sest.).
59	M COMM ANT P FEL AVG BRIT Head, laur., r.	VICTORIAE FELICI Victory adv. l., hld. wreath in both hands over two shields set on a low base; on base: C V P P.	186-189	C. III, no. 952; RIC III, 387 no. 196	Kar. 66
60*	[M CO]MM ANT P F-EL AVG BRIT P P Head, laur., r.	APOL MON-ET P M TR P XV; in field l. and r: COS – VI Apollo stg. r., r. hand on head, l. arm resting on column.	190	C. III, no. 22; RIC III, 389, no. 205	N 2,55 17,2 1197/12 Kar. 52
61	M COMM ANT P FEL AVG BRIT P P Head, laur., r.	FIDEI COH P M TR P XVI COS VI Fides stg. l, hld. corn-ears and standard.	190-191	C. III, no. 127; RIC III, 390 no. 220	Kar. 53
62*	M COMM ANT P F-EL AVG BRIT P P. Bust, dr., cuir., head, laur., r.	GEN AVG FELIC COS VI Genius stg. l., sacri- ficing out of patera over altar and hld. cornucopiae.	190-191	ad C. III, no. 172, but bust as aureus no. 171; ad RIC III, 391, no. 227, but bust (d) as aureus no. 227a; ad BMC IV, 743, no. 289, but bust (e) as aureus no. 288.	SE 2,54 16,0 1197/13 Kar. 54 – er- roneously refers to C 171 (aureus).
63*	Similar.	Similar.	"	"	S 2,55 17,3 1197/14 cf. Kar. 55

HOARD OF ROMAN SILVER COINS FROM THE VILLAGE OF MEHOVINE ...

64*	L AEL AVREL CO[MM A]VG P FEL Head, laur., r.	P M TR P XVII IM-P VIII COS VII P P Fides stg. l., hld. standard and car- nucopiae; star in field r.	192	C. III, no. 583; RIC III, 392, no. 233	SE 2,70 16,0 1197/15 Kar. 60
65	Similar.	Similar.	"	"	Kar. 61
66	L AEL AVREL COMM AVG P FEL Head, laur., r.	P M TR P XVII IMP VIII COS VII P P Pietas std. l., extend- ing r. hand to child and hld. transverse sceptre; sometimes, star in field.	192	C. III, no. 574; RIC III. 393, no. 236	Kar. 59
67	L AEL AVREL COMM AVG P FEL Head, laur., r.	HERCVLI ROMANO AVG Hercules stg. l., hld. club and lion-skin in l. hand and with r. crowning trophy.	191-192	C. III, no. 202 var.; RIC III, 395, no. 254 a and note.: C. 202 gives a slight variant of rev. Hercules stg. front, head, r.	Kar. 56
68*	L AEL AVREL CO- MM AVG P FEL. Head, laur., r.	SERAPIDI C-ON- SERV AVG. Serapis, rad., stg. front, head l., hld. branch and sceptre.	Undat- ed (191- 192)	C. III, no. 703; RIC III, 397, no. 261	S 2,79 17,5 1197/16 Kar. 64

CLODIUS ALBINUS

(cat. 69-72)

Mint of Rome

69*	D CLOD SEPT AL- BIN CAES. Head, bare, r.	COS [II]. Aesculapius stg. l., hld. ser- pent-wreathed rod.	194-195	C. III, no. 9; RIC IV.1, 44, no. 2 (a)	NW 2,73 17,2 1197/17 Kar. 67
-----	---	--	---------	--	--

70*	D CLOD SEPT - ALBIN CAES. Head, bare, r.	MINER - PA-CIF COS [II] Minerva, helmet- ed, stg. l., hld. ol- ive-branch and shield on ground r.; spear against l. arm.	194-195	C. III, no. 48; RIC IV.1, 45, no. 7	N 3,23 17,5 1197/18 Kar. 68
71*	Similar, but: D CLOD SEPT - [ALBIN CAES]	Similar, but: MINER - [PA]-CIF COS II	194-195	C. III, no. 48; RIC IV.1, 45, no. 7	NW 3,00 18,2 1197/19 Kar. 69
72	Similar.	Similar.	"	"	Kar. 70

SEPTIMIUS SEVERUS
(cat. 73-235 and 252-279)

SeptimiusSeverus
(cat. 73-162)

Mint of Rome

73*	IMP CAE L SEP - SEV PERT AVG. Head, laur., r.	LEG·VIII·AVG; in ex: TR P COS Legionary eagle be- tween two stand- ards.	193-194 BMC: 193 (ear- ly June to end of year; the le- gionary series).	C. IV, no. 267; RIC IV.1, 93, no. 11	SE 2,55 18,1 1197/20 Kar. 98
74*	IMP CAE L SEP S-EV PERT AVG Head, laur., r.	VICT AVG T-R P COS Victory adv. l., hld. wreath and palm.	193- 194(?) BMC: 193 (early June to end of year).	C. IV, no. 682 (obv. SEPT!); RIC IV.1, 94, no. 22; BMC V, 24, no. 30 (C. 682 SEPT on obv. - in error, correct in 1st edi- tion.)	S 3,50 17,3 1197/21 Kar. 151

HOARD OF ROMAN SILVER COINS FROM THE VILLAGE OF MEHOVINE ...

75	L SEPT SEV PERT AVG IMP IIII Head, laur., r.	P M TR P II COS II P P Jupiter std. I., hld. Victory and sceptre.	194	C. IV, no. 380; RIC IV.1, 95 no. 34	Kar. 114
76	L SEPT SEV PERT AVG IMP IIII Head, laur., r.	APOLLINI AVGVSTO Apollo stg. I., hld. patera and lyre.	194-195	C. IV, no. 42; RIC IV.1, 96 no. 40	Kar. 77
77	L SEPT SEV PERT AVG IMP IIII Head, laur., r.	MARS PATER Mars adv. r., hld. spear and trophy.	194-195	C. IV, no. 311; RIC IV.1, 97 no. 46	Kar. 105
78	L SEPT SEV PERT AVG IMP V Head, laur., r.	ANNONAE AVG Annona stg. I., foot on prow, hld. corn- ears and cornuco- piae.	195	C. IV, no. 36; RIC IV.1, 98 no. 57; cf. BMC V, 39, note * : C. 36 (Paris): the rev. seems to be proper to a later date- IMP X, XI : hybrid and ancient for- gery (?).	Kar. 74
79	Similar.	Similar.	"	"	Kar. 75
80	L SEPT SEV PERT AVG IMP V Head, laur., r.	ARAB ADIAB COS II P P Victory adv. I., hld. wreath and trophy.	195	C. IV, no. 48; RIC IV.1, 98 no. 58	Kar. 78
81	Similar.	Similar.	"	"	Kar. 79
82	L SEPT SEV PERT AVG IMP V Head, laur., r.	P M TR P III COS II P P Mars adv. r., hld. spear and trophy.	195	C. IV, no. 396; RIC IV.1, 98 no. 60	Kar. 118
83*	L SEPT SEV PERT - AVG IMP V Head, laur., r.	P M TR P III - [COS II] P P Minerva stg. I., hld. spear and round shield.	195	C. IV, no. 390; RIC IV.1, 98, no. 61	S 3,06 19,7 1197/22 Kar. 115

84*	Similar, but: L SEPT [SEV PERT] - AVG IMP V	Similar, but: P M TR P [III] COS II P P.	"	"	N 3,19 17,4 1197/23 Kar. 116
85*	L SEPT SEV PERT - AVG IMP VII Head, laur., r.	[ARAB AD]IAB COS II P P. Victory adv. l., hld. wreath and trophy.	195-196	C. IV, no. 50; RIC IV.1, 99, no. 64	S 3,09 15,7 1197/24 Kar. 80 – erroneously refers to C. 49 (aureus).
86	L SEPT SEV PERT AVG IMP VII Head, laur., r.	P M TR P III COS II P P. Minerva stg. l., hld. spear and round shield.	195-196	C. IV, no. 391; RIC IV.1, 99 no. 68	Kar. 117
87	L SEPT SEV PERT AVG IMP VII Bust, cuir., head, laur., r.	P M TR P III COS II P P. Mars adv. r., hld. spear and trophy.	195-196	C. IV, no. 412; RIC IV.1, 99 no. 70	Kar. 119
88	L SEPT SEV PERT AVG IMP VII. Head, laur., r.	P M TR P III COS II P P. Minerva stg. l., hld. spear and round shield.	195-196	C. IV, no. 416; RIC IV.1, 99 no. 71	Kar. 120
89	L SEPT SEV PERT AVG IMP VIII. Head, laur., r.	ARAB ADIAB COS II P P. Victory adv. l., hld. wreath and trophy.	196 -197	C. IV, no. 51; RIC IV.1, 100 no. 76	Kar. 81
90	Similar.	Similar.	"	"	Kar. 82
91*	L SEPT SEV PERT - AVG IMP VIII. Head, laur., r.	FORTVNAE REDVCI Fortuna std. l., hld. rudder on globe and cornucopiae; under seat, wheel.	196-197	C. IV, no. 188; RIC IV.1, 100, no. 78(a)	S 3,94 17,1 1197/25 Kar. 89
92	L SEPT SEV PERT AVG IMP VIII. Head, laur., r.	HERCVLI DEFENS. Hercules stg. r., resting on club and hld. bow and lion-skin on l. arm.	196-197	C. IV, no. 210; RIC IV.1, 100 no. 79	Kar. 91

HOARD OF ROMAN SILVER COINS FROM THE VILLAGE OF MEHOVINE ...

93	Similar.	Similar.	"	"	Kar. 92
94	Similar.	Similar.	"	"	Kar. 93
95	Similar.	Similar.	"	"	Kar. 94
96	L SEPT SEV PERT AVG IMP VII, ali treba VIII (C. 424) Head, laur., r.	P M TR P IIII COS II P P Fortuna stg. l., hld. rudder on globe and cornucopiae.	196-197	C. IV, no. 423 (error); Cf. C. 424 = RIC IV.1, 101 no. 84	Kar. 124
97*	L SEPT SEV PE[RT] AVG IMP VIII Head, laur., r.	P M TR P [IIII] - COS II P P Pax std. l., hld. branch and sceptre.	196-197	C. IV, no. 429; RIC IV.1, 101, no. 85	N 2,76 18,7 1197/26 Kar. 125
98	Similar.	Similar.	"	"	Kar. 126
99	Similar.	Similar.	"	"	Kar. 127
100	L SEPT SEV PERT AVG IMP VIII Head, laur., r.	P M TR P IIII COS II P P Victory adv. l., hld. wreath and palm.	196-197	C. IV, no. 419; RIC IV.1, 101 no. 86	Kar. 121
101	Similar.	Similar.	"	"	Kar. 122
102	Similar.	Similar.	"	"	Kar. 123
103	L SEPT SEV PERT AVG IMP VIII Head, laur., r.	P M TR P V COS II P P Genius stg. l., sacri- ficing out of patera over altar and hld. corn-ears.	196-197	C. IV, no. 436; RIC IV.1, 101 no. 87	Kar. 131
104	Similar.	Similar.	"	"	Kar. 132
105	Similar.	Similar.	"	"	Kar. 133
106	L SEPT SEV PERT AVG IMP VIII Head, laur., r.	PROVIDENTIA AVG Providentia stg. l., hld. wand over globe and sceptre.	196-197	C. IV, no. 592; RIC IV.1, 102 no. 92 (a)	Kar. 146
107	L SEPT SEV PERT AVG IMP VIII Head, laur., r.	SECVRITAS PVBLICA Securitas std. l., hld. globe.	196-197	C. IV, no. 647; RIC IV.1, 102 no. 93	Kar. 150

108	L SEPT SEV PERT AVG IMP VIII Head, laur., r.	VOTA PVBLICA Emperor, veiled, stg. l., sacrificing out of patera over altar.	196-197	C. IV, no. 777; RIC IV.1, 102 no. 96(a)	Kar. 158
109	L SEPT SEV PERT AVG IMP VIII Head, laur., r.	LIBERO PATRI Bacchus (Liber) stg. front, head l., r. hand on head (crowning himself ?), hld. thyrsus in l. hand; at feet l., leop- ard.	197	C. IV, no. 304; RIC IV.1, 103 no. 99	Kar. 102
110	L SEPT SEV PERT AVG IMP VIII Head, laur., r.	MVNICIFENCIA AVG Elephant r.	197-198	C. IV, no. 349; RIC IV.1, 103 no. 100	Kar. 112
111	Similar.	Similar.	"	"	Kar. 113
112*	L SEPT SEV PERT - AVG IMP [VIII] Head, laur., r.	P M TR P V - COS [II P P] Fortuna stg. l., hld. rudder on globe and cornucopiae.	197	C. IV, no. 442; RIC IV.1, 103, no. 104	SE 3,54 16,4 1197/27 Kar. 134
113*	L SEPT SEV PERT - AVG IMP X Head, laur., r.	ANNO-NAE AVGG Annona stg. l., foot on prow, hld. corn- ears and cornuco- piae.	197-198	C. IV, no. 37 (rev. AVG); RIC IV.1, 103, no. 107; BMC V, 59, no. 239 and note: C. 37, rev. AVG – in error.	S 3,52 16,4 1197/28 Kar. 76
114	L SEPT SEV PERT AVG IMP X Head, laur., r.	MARTI PACIFERO Mars stg. l., foot on cuirass (?), hld. branch and spear re- versed.	197-198	C. IV, no. 315; RIC IV.1, 104, no. 113	Kar. 106
115	Similar.	Similar.	"	"	Kar. 107
116	Similar.	Similar.	"	"	Kar. 108
117	Similar.	Similar.	"	"	Kar. 109

HOARD OF ROMAN SILVER COINS FROM THE VILLAGE OF MEHOVINE ...

118*	L SEPT SEV PERT - AVG IMP X Head, laur., r.	P M TR P - V - COS II P P Sol, radiate, stg. l., raising r. hand and hld. whip in l.	197-198	C. IV, no. 434; RIC IV.1, 104, no. 115	SE 2,86 18,8 1197/29 Kar. 128
119	Similar.	Similar.	"	"	Kar. 129
120	Similar.	Similar.	"	"	Kar. 130
121*	[L SEPT SEV PERT] - AVG IMP X Head, laur., r.	PACI - AE-TERNAE Pax std. l., hld. branch and sceptre.	197-198	C. IV, no. 357; RIC IV.1, 105, no. 118	N 3,56 16,4 1197/30 Kar. - (!)
122	L SEPT SEV PERT AVG IMP X Head, laur., r.	SALVTI AVGG Salus std. l., with pa- tera in r. hand feed- ing snake coiled round altar.	197-198	C. IV, no. 641; RIC IV.1, 105 no. 119A	Kar. 149
123*	L SEPT SEV PE[RT - AVG] IMP [X] Head, laur., r.	VICT AVGG COS II P P Victory adv. l., hld. wreath and palm.	197-198	C. IV, no. 694; RIC IV.1, 105, no. 120(c)	N 2,61 18,0 1197/31 Kar. 152
124*	Similar, but: L SEPT SEV PERT AVG IMP X	Similar, but: VI[CT A]VG-G COS II P P	"	"	N 3,53 17,3 1197/32 Kar. 153
125*	Similar, but: [L SE] PT SEV PERT - AVG IMP X	Similar, but: VI[CT A]VG-G - C-OS II P - P	"	"	N 3,28 18,34 1197/33 Kar. 154
126	Similar.	Similar.	"	"s	Kar. 155
127*	L SEPT SEV AVG IMP- XI PART MAX Head, laur., r.	AEQVITA-TI AVGG Aequitas stg. l., hld. scales and cornuco- piae.	198 (late) or 199-200	C. IV, no. 21; RIC IV.1, 106, no. 122 (c) ; BMC V, 175, no. 122	SW 3,28 18,7 1197/34 Kar. 71

128*	Similar.	Similar, but: AEQVITA-[TI AVG]G	"	"	S 3,44 17,5 1197/35 Kar. 72
129	Similar.	Similar.	"	"	Kar. 73
130*	L SEPT SEV AVG IMP XI PART MAX Head, laur., r.	MONETA - AVGG Moneta stg. I., hld. scales and cornucopiae.	198 (late) or 199-200	C. IV -, cf. C. 345 (rev. Moneta std.); On preserved specimen she standing. RIC IV.1, 107, no. 135 A(b);	N 2,94 18,5 1197/36 cf. Kar. 111 - C. 345 (Moneta std.).
131*	SEVERVS AVG - PART MAX Head, laur., r.	P M TR P VIII - COS - I-I P P Victory flying l, hld. in both hands wreath over shield set on low base.	200	C. IV, no. 454; RIC IV.1, 110, no. 150	S 3,33 19,0 1197/37 Kar. 137
132*	Similar.	Similar, but: P M TR P VIII - COS - II P P	"	"	N 2,59 18,3 1197/38 Kar. 138
133*	SEVERVS AVG - PART MAX Head, laur., r.	RESTITVTOR - VRBIS Severus, in military dress, stg. I., sacri- ficing with patera over tripod and hld. spear.	200-201	C. IV, no. 599; RIC IV.1, 113, no. 167 (a)	N 3,33 19,2 1197/39 Kar. 147
134	Similar.	Similar.	"	"	Kar. 148
135	SEVERVS PIVS AVG Head, laur., r.	P M TR P XI COS III P P Fortuna std. I., hld. rudder and cornu- copiae; under seat, wheel.	203	C. IV, 461; RIC IV.1, 116 no. 189 (b)	Kar. 139

HOARD OF ROMAN SILVER COINS FROM THE VILLAGE OF MEHOVINE ...

136*	SEVERVS - PIVS AVG Head, laur., r.	P M TR P XIII - COS III P P Annona stg. l., hld. corn-ears and cornucopiae; at feet, l., modius.	206	C. IV, no. 476; RIC IV.1, 117, no. 200	N 3,26 19,2 1197/40 Cf. Kar. 140 – quotes TR P XIII (C. 472) instead of XIII.
137*	SEVERVS - PIVS AVG Head, laur., r.	P M TR P XV - COS III P P Africa, wearing elephant-skin head- dress, stg. r., hld. out drapery with fruits in its fold (?); at feet r., lion.	207	C. IV, no. 493; RIC IV.1, 118, no. 207	S 3,39 19,3 1197/41 Kar. 141
138	Similar.	Similar.	"	"	Kar. 142
139	SEVERVS PIVS AVG Head, laur., r.	P M TR P XVII COS III P P Jupiter stg. l., hld thunderbolt and sceptre; by him, l. and r., two children stg.	209	C. IV, no. 525 RIC IV.1, 120 no. 226	Kar. 143
140	SEVERVS PIVS AVG Head, laur., r.	P M TR P XVII COS III P P Neptune stg. l., r. foot on globe, hld. trident in l. hand.	209	C. IV, no. 529; RIC IV.1, 120 no. 228	Kar. 144
141*	SEVERVS - PIVS AVG Head, laur., r.	P M TR P XVIII - COS III P P Jupiter stg. l., hld thunderbolt and sceptre; by him, l. and r., two children stg.	210	C. IV, no. 539; RIC IV.1, 121, no. 233	N 3,21 19,5 1197/42 Kar. 145
142	SEVERVS PIVS AVG Head, laur., r.	FELICITAS AVGG Felicitas stg. l., hld. caduceus and cornucopiae.	Undat- ed (202- 210)	C. IV, no. 135; RIC IV.1, 124 no. 261	Kar. 86

143	SEVERVS PIVS AVG Head, laur., r.	FORTVNA REDVX Fortuna std. l., hld. rudder and cornu- copiae; wheel under seat.	Undat- ed (202- 210)	C. IV, no. 181; RIC IV.1, 124 no. 264 (a)	Kar. 88
144*	SEVERVS PIVS AVG Head, laur., r.	FVNDATOR PACIS Severus, veiled, stg. l., hld. branch and roll.	Undat- ed (202- 210)	C. IV, no. 205; RIC IV.1, 124, no. 265	S 3,32 19,5 1197/43 Kar. 90
145*	SEVERVS - PIVS AVG Head, laur., r.	INDVLGENTIA AVGG; in ex: IN CARTH The Dea Caelestis riding r., on a lion, hld. thunderbolt and sceptre; below, waters gushing from rock.	Undat- ed (202- 210)	C. IV, no. 222; RIC IV.1, 125, no. 266	NW 3,47 18,9 1197/44 Kar. 95
146	Similar.	Similar.	"	"	Kar. 96
147	SEVERVS PIVS AVG Head, laur., r.	LIBERALITAS AVG VI Liberalitas stg. l., hld. abacus and cor- nucopiae.	Undat- ed (202- 210)	C. IV, no. 298; RIC IV.1, 126 no. 278 (a)	Kar. 101
148*	SEVERVS - PIVS AVG Head, laur., r.	VICT·PART· MAX Victory adv. l., hld. wreath and palm.	Undat- ed (202- 210)	C. IV, no. 744; RIC IV.1, 128, no. 295	S 3,23 18,5 1197/45 Kar. 156
149	Similar.	Similar.	"	"	Kar. 157
150	SEVERVS PIVS AVG Head, laur., r.	VOTA SVSPECTA XX Severus, veiled, stg. l., sacrificing out of patera over altar, in l. arm hld. scroll.	Undat- ed (202- 210) 208 cf. RIC IV.1: 72	C. IV, no. 791; RIC IV.1, 129 no. 308	Kar. 159

Mint of Emesa

151	IMP CAES L SEP SEV PERT AVG COS II Head, laur., r.	BONA SPES Spes adv. l., hld. flower and lifting skirt.	194- 195(?), Group III	C. IV, no. 58; RIC IV.1, 140, no. 364	Kar. 83
152	IMP CAE L SEP SEV PERT AVG COS II Head, laur., r.	BONI EVENTVS Bonus Eventus stg.l., hld. basket of fruit and corn-ears.	194- 195(?), Group III	C. IV, no. 68; RIC IV.1, 140 no. 369	Kar. 84
153	IMP CAE L SEPSEV PERT AVG COS II Head, laur., r.	FORTVN REDVC Fortuna (Pax) std. l., hld. branch and cor- nucopiae.	194- 195(?), Group III	C. IV, no. 177; RIC IV.1, 143, no. 386	Kar. 87
154*	IMP CAE L· SEP SE·V PERT AVG COS II Head, laur., r.	INVICTO I[MP] Trophy and arms.	194-195 (?), Group III	C. IV, no. 232; RIC IV.1, 143, no. 389	S 2,84 17,3 1197/46 Cf. Kar. 97 - erroneously refers to C. 231
155	IMP CAE L SEP SEV PERT AVG COS II Head, laur., r.	LIBERA AVG Liberalitas stg. l., hld. abacus and cor- nucopiae.	194-195 (?), Group III	C. IV, no. 283; RIC IV.1, 144, no. 399, cf. note: C.283 obv. SEPT in error.	Kar. 99
156	IMP CAE L SEPT SEV PERT AVG COS II Head, laur., r.	LIBER AVG Liberalitas std. l., hld. abacus and cor- nucopiae.	194- 195(?), Group III	C. IV, 287; RIC IV.1, 144 no. 401	Kar. 100

157*	IMP CAE L SEP SE-V PERT AVG COS I (sic!) Head, laur., r.	MONET AVG Moneta stg. I., hld. scales and cornucopiae.	Hybrid obv. 193 (COS I) rev. 194-5 (?); BMC: (for COS II: Emesa 194-195	C. IV, -; cf. RIC IV.1, 138 (obv. COS I sic!); C. IV, no. 330 (rev); RIC IV.1, 146, no. 411(a) (rev.), but obv. COS II; BMC (for COS II: C. IV, 330; RIC IV.1, 146 no. 411(a); BMC V, 96, no. 380)	N 2,98 17,5 1197/47 Cf. Kar. 110 - erroneously refers to C. 330 (COS II).
------	---	--	---	--	---

Mint of Laodicea ad Mare

158	L SEPT SEV PERT AVG IMP VIII Head, laur., r. or Bust, dr., cuir., head, laur., r.	P M TR P V COS II P P Pax std. I., hld. branch and sceptre.	196-197	C. IV, no. 444; RIC IV.1, 157 no. 490 (a)	Kar. 135
159	Similar.	Similar.	"	"	Kar. 136
160*	L. SEP SEV AVG I-MP XI PART MA-X Head, laur., r.	COS -II -P - P Victory adv. I., hld. wreath and palm.	198-202	C. IV, no. 96; RIC IV.1, 160, no. 503(a), cf. note: C. 96 obv. PERT af- ter SEV, in error.	N 2,88 18,9 1197/48 Cf. Kar. 85 - erroneously refers to C.100, but rev. quotes as COS III in- stead of COS II.
161*	L. SEPT SEV PERT AVG I-MP XI PARTH MAX Head, laur., r.	LIBERTAS - AVGG Libertas stg. I., hld. pileus and vindicta.	198-202	C. IV, no. 306 (obv. SEP!); RIC IV.1, 160, no. 507 and note : C. 306 obv. SEP, in error	N 3,53 19,5 1197/49 Kar. 103

162	Similar.	Similar.	"	"	Kar. 104
Julia Domna Striking under Septimius Severus (cat. 163-183)					
Mint of Rome					
163*	IVLIA DO-MNA AVG Bust, dr., r., hair in horizontal ridges, flat coil at back of head.	VENERI VICTR Venus, naked to waist, stg. r., hld. apple and palm, resting l. elbow on column.	193-196, Issue 1st	C. IV, no. 194; RIC IV.1, 165, no. 536;	N 3,24 18,6 1197/50 Kar. 180
164	IVLIA AVGVSTA Bust, dr., r., hair in horizontal ridges, flat coil at back of head.	DIANA LVCIFERA Diana stg. l., crescent on neck, hld. torch in both hands.	196-211 Issue 2 nd	C. IV, 27; RIC IV.1, 167 no. 548	Kar. 160
165	IVLIA AVGVSTA Bust, dr., r., hair in horizontal ridges, flat coil at back of head.	FORTVNAE FELICI Fortuna std. l., hld. cornucopiae and rudder on globe.	196-211 Issue 2 nd	C. IV, 58; RIC IV.1, 167, no. 553	Kar. 164
166*	IVLIA - AVGVSTA Bust, dr., r., hair in horizontal ridges, flat coil at back of head.	FORTVNAE - F-ELICI Fortuna std. l., hld. cornucopiae and rudder on globe; to l., child stg.	196-211 Issue 2 nd	C. IV, no. 57; RIC IV.1, 167, no. 554	N 2,98 19,9 1197/51 Kar. 163
167	IVLIA AVGVSTA Bust, dr., r., hair in horizontal ridges, flat coil at back of head.	HILARITAS Hilaritas stg. l., hld. long palm and cornucopiae.	"	C. IV, 72; RIC IV.1, 168, no. 556	Kar. 165
168*	IVLIA - AVGVSTA Bust, dr., r., hair in horizontal ridges, flat coil at back of head.	IVNO Juno, veiled, stg. l., hld. patera and sceptre; at feet l., peacock.	196-211 Issue 2 nd	C. IV, no. 82; RIC IV.1, 168, no. 559	S 3,80 18,9 1197/52 Kar. 166
169	Similar.	Similar.	"	"	Kar. 167

170*	IVLIA - AVGVSTA Bust, dr., r., hair in horizontal ridges, flat coil at back of head.	MATER - DEVM Cybele, towered, std. l. on throne, between two lions, hld. branch and sceptre; l. arm resting on drum.	196-211 Issue 2 nd	C. IV, no. 123; RIC IV.1, 169, no. 564	N 3,08 18,2 1197/53 Kar. 168
171*	[IVLIA] - AVGVSTA Bust, dr., r., hair in horizontal ridges, flat coil at back of head.	MATRI - CASTR- ORVM Julia, veiled, stg. l., sacrificing out of patera over altar and hld. box of incense; to l., two standards.	196-211 Issue 2 nd	C. IV, no. 134; RIC IV.1, 169, no. 567	N 3,09 17,6 1197/54 Kar. 169
172	IVLIA AVGVSTA Bust, dr., r., hair in horizontal ridges, flat coil at back of head.	PIETAS AVGG Pietas, veiled, stg. l., dropping incense on altar l., and hld. box.	196-211 Issue 2 nd	C. IV, no. 150; RIC IV.1, 170, no. 572	Kar. 171
173	IVLIA AVGVSTA Bust, dr., r., hair in horizontal ridges, flat coil at back of head.	PIETAS PVBLICA Pietas, veiled, stg. front, head l., by altar, raising both hands.	196-211 Issue 2 nd	C. IV, no. 156; RIC IV.1, 170, no. 574	Kar. 172
174	Similar.	Similar.	"	"	Kar. 173
175*	IVLIA AVGVSTA Bust, dr., r., hair in horizontal ridges, flat coil at back of head.	PVDICITIA Pudicitia, veiled, std. l., r. hand on breast, l. on arm of chair.	196-211 Issue 2 nd	C. IV, 168; RIC IV.1, 170, no. 576	NE 3,26 19,5 1197/55 Kar. 175
176	Similar.	Similar.	"	"	Kar. 176
177*	IVLIA - AVGVSTA Bust, dr., r., hair in horizontal ridges, flat coil at back of head.	SAECVLI - FELICITAS Isis, wearing peaked head-dress, stg. r., l. foot on prow, with the infant Horus at her breast; to l., altar, against which rests a rudder.	196-211 Issue 2 nd	C. IV, no. 174; RIC IV.1, 170, no. 577	SW 3,18 18,6 1197/56 Kar. 177

HOARD OF ROMAN SILVER COINS FROM THE VILLAGE OF MEHOVINE ...

178*	Similar.	Similar.	"	"	S 3,06 19,7 1197/57 Kar. 178
179	Similar.	Similar.			Kar. 179
180	IVLIA AVGVSTA Bust, dr., r., hair in horizontal ridges, flat coil at back of head.	VENVS FELIX Venus stg. front, head l., hld. apple and drawing drapery from shoulder.	196-211 Issue 2 nd	C. IV, 198; RIC IV.1, 170, no. 580	Kar. 180
181	Similar.	Similar.	"	"	Kar. 181
182	Similar.	Similar.	"	"	Kar. 182
183	Similar.	Similar.	"	"	Kar. 183

Caracalla
Striking under Septimius Severus
(cat. 184-235)

Mint of Rome

184	M AVR ANTONINVS CAES Bust, dr., cuir., head, bare r.	FELICITATEM PVBILCAM Felicitas stg. l., hld. caduceus and sceptre.	Undated (196?)	C. IV, no. 73; RIC IV.1, 212, no. 1	Kar. 193
185	M AVR ANTONINVS CAES Bust, dr., cuir., head, bare r.	SECVRITAS PERPETVA Minerva, with aegis on breast, stg. l., resting r. hand on shield and hld. spear in l. hand.	Undated (196?)	C. IV, no. 562; RIC IV.1, 212, no. 2	Kar. 248
186	M AVR ANTONINVS CAES Bust, dr., cuir., head, bare r.	SPEI PERPETVAE Spes adv. l., hld. flower and raising skirt.	Undated (196?)	C. IV, no. 594; RIC IV.1, 212, no. 5	Kar. 250
187	Similar.	Similar.	"	"	Kar. 251

188*	M AVR ANT[ONI] NVS CAES (sic!) Bust, dr., cuir., head, bare, r.	DESTINATO IMPERAT Lituus, apex, bucranium, simpulum. (with this rev. obv. is: M AVR ANTON CAES PONTIF).	196 ? (obv.), 196-198 ? (rev.)	Hybrid. Cf. RIC IV.1, p. 212 (obv.); C. IV, no. 53 (rev.); RIC IV.1, 212, no. 6 (rev.) and note: C.54 quotes rev. DESTINATIO IMPERATOR E, imple- ments of sac- rifice, (no obv.) from Vail- lant: very doubtful.	S 3,12 16,6 1197/62 Cf. Kar. 188 –erroneously refers to C 54.
189	M AVR ANTON CAES PONTIF Bust, dr., cuir., head, bare, r.	DESTINATO IMPERAT Lituus, apex, bucranium, simpulum.	Undat- ed (196- 198 ?)	C. IV, no. 53; RIC IV.1, 212, no. 6	Cf. Kar. 189 - erroneously refers to C. 54 (rev. very doubtful)
190	M AVR ANTON CAES PONTIF Bust, dr., cuir., head, bare r.	IMPERII FELICITAS Felicitas stg. l., hld. caduceus and child on l. arm.	Undat- ed (196- 198 ?)	C. IV, no. 95; RIC IV.1, 213, no. 9	Kar. 196
191	Similar.	Similar.	"	"	Kar. 197
192*	M AVR ANTON - CAES PONTIF Bust, dr., head, bare, r.	MARTI - VLTORI Mars adv. r., hld. spear and trophy.	196- 198(?)	C. IV, no. 154; RIC IV.1, 213, no. 11	S 3,00 17,0 1197/63 Kar. 205
193*	Similar, but: M AVR ANTO[N CAES] PONTIF	Similar.	"	"	N 2,71 16,3 1197/64 Kar. 206
194*	Similar, but: [M AVR ANTON] - CAES PONTIF	Similar, but: M[ARTI] – VLTORI	"	"	SE 3,20 16,6 1197/65 Kar. 207

HOARD OF ROMAN SILVER COINS FROM THE VILLAGE OF MEHOVINE ...

195	Similar.	Similar.	"	"	Kar. 208
196	Similar.	Similar.	"	"	Kar. 209
197	M AVR ANTON CAES PONTIF Bust, dr., cuir., head, bare, r.	PRINCIPI IVVENTVTIS Cara- calla stg. l., hld. ba- ton and spear; to r., trophy.	Undat- ed (196- 198 ?)	C. IV, no. 505; RIC IV.1, 213, no. 13(b)	Kar. 245
198	Similar.	Similar.	"	"	Kar. 246
199	IMP CAES M AVR ANTON AVG Bust, dr., head, laur., r. (a) or Bust, dr., cuir., head laur., r. (b).	SECVRIT ORBIS Secutritas std. r. by altar, propping head on r. hand and hld. sceptre.	Undat- ed (198- 199 ?)	C. IV, no. 571; RIC IV.1, 214, no. 22(a) or (b)	Kar. 249
200	IMP CAE M AVR ANT AVG P TR P Bust, dr., head, laur., r. (a) or Bust, dr., cuir., head laur., r. (b).	FIDES PVBLICA Fides stg. r., hld. corn-ears and bas- ket of fruit.	189	C. IV, no. 82; RIC IV.1, 215, no. 24(a) or (b)	Kar. 194
201	Similar.	Similar.	"	"	Kar. 195
202*	IMP CAE M AVR - ANT AVG P TR P Bust, dr., head, laur., r.	MIN-ER - VICTRIX Minerva stg. l., hld. Victory and spear; at feet, shield; be- hind, trophy.	198	C. IV, no. 159; RIC IV.1, 215, no. 25(a)	N 3,27 19,2 1197/66 Kar. 210
203	ANTONINVS AVGVSTVS Bust, dr., cuir., head, laur., r.	PONT TR P II Securitas std. r., by altar, propping head on r. hand and hld. sceptre.	199	C. IV, no. 498; RIC IV.1, 216, no. 29	Kar. 243
204*	ANTONINVS AVGVSTVS Bust, dr., cuir., head, laur., r.	PONTIF TR P III Sol, nude, paluda- mentum on l. shoul- der, stg. l., hld. glob and transverse spear.	200	C. IV, 413; RIC IV.1, 217, no. 30(a); cf. ref.: C. 413=415	S 2.86 19,5 1197/67 Kar. 226
205	Similar.	Similar.	"	"	Kar. 227
206	Similar.	Similar.	"	"	Kar. 228

207	ANTONINVS PIVS AVG Bust, dr., head, laur., r.	PART MAX PONT TR P IIII Two captives, std. r. and l., mourning, at foot of trophy.	201	C. IV, no. 175; RIC IV.1, 220, no. 54(b)	Kar. 212
208	Similar.	Similar.	"	"	Kar. 213
209	Similar.	Similar.	"	"	Kar. 214
210	ANTONINVS PIVS AVG Bust, dr., head, laur., r.	PONT TR P VI COS Roma stg. l., hld. Victory and spear.	203	C. IV, no. 499; RIC IV.1, 222, no. 69	Kar. 244
211	ANTONINVS PIVS AVG Bust, dr., head, laur., r.	PONTIF TR P VIII COS II Mars, na- ked but for cloak on l. shoulder, stg. l., r. foot on helmet, hld. branch and spear.	205	C. IV, no. 420; RIC IV.1, 225, no. 80(b)	Kar. 229
212	ANTONINVS PIVS AVG Bust, dr., head, laur., r.	PONTIF TR P VIII COS II Salus std. l., feeding snake coiled round altar, l. arm on side of chair.	205	C. IV, no. 422; RIC IV.1, 225, no. 82	Kar. 230
213	ANTONINVS PIVS AVG Bust, dr., head, laur., r.	PONTIF TR P VIII COS II Mars, in military dress, stg. l., rest- ing r. hand on shield and hld. spear.	206	C. IV, no. 424; RIC IV.1, 225, no. 83(b)	Kar. 231
214	Similar.	Similar.	"	"	Kar. 232
215*	ANTONINVS - PIVS AVG Head, laur., r.	PONTIF - TR P X COS II Mars, with cloak flying, adv. r., hld. spear and trophy.	207	C. IV, no. 431; RIC IV.1, 226, no. 88	N 2,99 19,4 1197/68 Kar. 233
216	Similar.	Similar.	"	"	Kar. 234
217	ANTONINVS PIVS AVG Head, laur., r.	PONTIF TR P X COS II Securitas std. r., proping head on r. hand and hld. sceptre; in front, al- tar.	207	C. IV, no. 434; RIC IV.1, 227, no. 92	Kar. 235

HOARD OF ROMAN SILVER COINS FROM THE VILLAGE OF MEHOVINE ...

218*	ANTONINVS PIVS AVG Head, laur., r.	PONTIF TR P XI COS III Mars stg. r., hld. spear and shield.	208	C. IV,447; RIC IV.1, 228, no. 100	N 2,96 19,4 1197/69 Kar. 236
219	ANTONINVS PIVS AVG Head, laur., r.	PONTIF TR P XII COS III Concordia std. l., hld. patera and dou- ble cornucopiae.	209-210	C. IV, no. 465; RIC IV.1, 229, no. 111	Kar. 239
220*	ANTONINVS - PIVS AVG Head, laur., r.	PONTIF TR P - XII COS III Virtus, helmeted, stg. r., l. foot on hel- met, hld. spear and parazonium.	209	C. IV, no. 464; RIC IV.1, 229, no. 112	N 3,34 20,1 1197/70 Kar. 237
221	Similar.	Similar.	"	"	Kar. 238
222*	ANTONINVS - PIVS AVG BRIT Head, laur., r.	PONIF TR P - XIII COS III Concordia std. l., hld. patera and dou- ble cornucopiae.	210	C. IV, no.483= no. 493; RIC IV.1, 230, no. 116(b)	N 3,53 20,1 1197/71 Kar. 241
223	Similar.	Similar.	"	"	Kar. 242
224	ANTONINVS PIVS AVG BRIT Head, laur., r.	PONTIF TR P XIII COS III Virtus, helmeted, stg. r., l. foot on hel- met, hld. spear and parazonium.	210	C. IV, no. 478; RIC IV.1, 230, no.117(b)	Kar. 240
225*	ANTONINVS - PIVS AVG Bust, dr., head, laur., r.	FELICIT-AS AVGG Felicitas stg. l., hld. caduceus and cor- nucopiae.	201-206	C. IV, no. 64; RIC IV.1, 231, no. 127	N 3,11 19,2 1197/72 Kar. 190
226	Similar.	Similar.	"	"	Kar. 191

227*	ANTONINVS - PIVS AVG Bust, dr., head, laur., r.	INDVLGEN-TIA AVGG; in ex: IN CARTH The dea Caelestis, hld. thunder-bolt and sceptre, riding on lion adv. r. over waters gushing from rock.	201- 206, Group I	C. IV, no. 97; RIC IV.1, 231, no. 130(a)	S 2,89 19,3 1197/73 Kar. 198
228*	Similar.	Similar.	"	"	N 3,24 19,2 1197/74 Kar. 199
229	Similar.	Similar.	"	"	Kar. 200
230*	ANTONINVS - PIVS AVG Bust, dr., head, bare, r.	VICT· PART· MAX Victory adv. l., hld. wreath and palm.	201-206	C. IV, no. 658; RIC IV.1, 233, no. 144(b)	N 3,06 19,9 1197/75 Kar. 252
231*	Similar.	Similar.	"	"	S 3,28 19,9 1197/76 Kar. 253
232	Similar.	Similar.	"	"	Kar. 254
233*	ANTONINVS - PIVS AVG Bust, dr., cuir., head, laur., r.	VIRTVS - AVGG Virtus, helmeted, stg. l., hld. Victory and spear.	201-206	C. IV, no. 667; RIC IV.1, 234, no. 149	S 3,05 19,3 1197/77 Kar. 255
234	ANTONINVS PIVS AVG Bust, dr., head, laur., r.	VOTA SVSCEPTA X Caracalla stg. l., sac- rificing out of pat- era over tripod and hld. roll.	201- 206, Group I	C. IV, no. 688; RIC IV.1, 234, no. 150	Kar. 256
235	ANTONINVS PIVS AVG Head, laur., r.	LIBERALITAS AVG VI Liberalitas stg. l., hld. abacus and cor- nucopiae.	206- 210, Group II	C. IV, 128; RIC IV.1, 235, no. 158	Kar. 202

CARACALLA

(cat. 236-251 and 254-260)

Caracalla

(cat. 236-251)

Mint of Rome

236	ANTONINVS PIVS AVG BRIT Head, laur., r.	P M TR P XV COS III P P Serapis, wearing polos on head, stg. l., raising r. hand and hld. transverse sceptre.	212; Hill: 212, Is- sue 1 (c. March).	C. IV, no. 196; RIC IV.1, 239, no. 194; Hill 44, no. 1363.	Kar. 215
237	ANTONINVS PIVS AVG BRIT Head, laur., r.	P M TR P XVI COS IIII P P Hercules, naked, stg. l., hld. branch and club with li- on-skin.	213	C. IV, no. 220; RIC IV.1, 241, no. 206(a)	Kar. 217
238	ANTONINVS PIVS AVG BRIT Head, laur., r.	P M TR P XVI COS IIII P P Serapis, wearing polos on head, stg. l., raising r. hand and hld. transverse sceptre.	213	C. IV, no. 211; RIC IV.1, 241, no. 208(a)	Kar. 216
239*	ANTONINVS PIVS AVG BRIT Head, laur., r.	P M TR P XVI COS IIII P P Libertas stg., hld. pileus and rod.	213	C. IV, no. 224; RIC IV.1, 241, no. 209(a)	S 3,14 18,9 1197/78 Kar. 218
240*	Similar.	Similar.	"	"	S 3,04 18,9 1197/79 Kar. 219
241	Similar.	Similar.	"	"	Kar. 220

242*	ANTONINVS PIVS - AVG BRIT Head, laur., r.	LIBERA-LI-TAS AVG VI Liberalitas stg. I., hld. abacus and cornucopiae.	Undat- ed (210- 213); Hill: 211, Issue 1 (c. May).	C. IV, no. 129; RIC IV.1, 243, no. 216; Hill 42, no. 1279.	S 3,15 19,6 1197/80; Cf. Kar. 201 – er- roneous- ly refers to C.128.
243	ANTONINVS PIVS AVG BRIT Head, laur., r.	MARTI PROPVGNATORI Mars adv. I., hld. spear and trophy.	Undat- ed (210- 213); Hill: 213, Issue 2.	C. IV, no. 150; RIC IV.1, 244, no. 223; Hill 44, no. 1387	Kar. 203
244	Similar.	Similar.	"	"	Kar. 204
245*	ANTONINVS - PIVS AVG BRIT Head, laur., r.	MONETA AVG Moneta stg. I., hld. scales and cornu- copiae.	Undat- ed (210- 213); Hill: 213, Issue 2.	C. IV, no. 165; RIC IV.1, 244, no. 224; Hill 44, no. 1388	N 3,49 20,0 1197/81 Kar. 211
246	ANTININVS PIVS AVG BRIT Head, laur., r.	PROFECTIO AVG Caracalla in mil- itary dress stg. r., hld. spear; behind, standard-bearer.	Undat- ed (210- 213); Hill: 213, Spec. Issue – Depart- ure for Gaul.	C. IV, no. 509; RIC IV.1, 244, no. 226; Hill 45, no. 1395	Kar. 247
247	ANTININVS PIVS AVG GERM Head, laur., r.	P M TR P XVII COS IIII P P Caracalla stg. I., hld. branch and baton.	214	C. IV, no. 247; RIC IV.1, 247, no. 246	Kar. 221

HOARD OF ROMAN SILVER COINS FROM THE VILLAGE OF MEHOVINE ...

248	ANTONINVS PIVUS AVG GERM Head, laur., r.	P M TR P XVIII COS IIII P P Apollo, naked, with cloak flying, stg. l., hld. branch and lyre on altar.	215	C. IV, no. 282; RIC IV.1, 248, no. 254; BMC V, ...	Kar. 223
249	ANTONINVS PIVS AVG GERM Bust, dr., cuir., head, rad., r.	P M TR P XVIII COS IIII P P Jupiter, naked, stg. r., hld. thunderbolt and sceptre.	215; Hill: 215, Issue 7	C. IV, no. 279; RIC IV.1, 249, no. 258(a) (ant.) and 258(c) (den.); Hill 49, no. 1520 (ant.) and 49, no. 1527 (den.).	Kar. 222 C. 279 is ant.; C.281 quotes the same rev. as denar- ius. It is not clear what coins he means to describe (cf. note RIC IV.1, 249, no. 258(c)).
250	ANTONINVS PIVS AVG GERM Head, laur., r.	P M TR P XX COS IIII P P Jupiter, naked, stg. l., hld. thunderbolt and sceptre.	217	C. IV, no. 373; RIC IV.1, 255, no. 285(a)	Kar. 224
251*	ANTONINVS PIVS AVG GERM Head, laur., r.	P M TR P XX - COS IIII P P Serapis, wearing polos on head, stg. l., hld. corn-ears and sceptre.	217	C. IV, no. 382; RIC IV.1, 255, no. 289(c), but Sera- pis hld. corn-ears in wreath (?) (sic!)	N 2,43 19,1 1197/82 Kar. 225

Plautilla
Striking under Septimius Severus
(cat. 252-253)

Mint of Rome

252*	PLAVTILLA - AVGVSTA Bust, dr., hair coiled in ridges, either ver- tical or horizontal and fastened in bun at back.	PIETAS - AVGG Pietas stg. r., hld. sceptre and child.	202 on- wards, Issue II; Hill: 203, Is- sue 12.	C. IV, no. 16; RIC IV.1, 270, no. 367; Hill: 29, no. 652.	N 3,29 18,1 1197/83 Kar. 257
253*	PLAVTILLA - AVGVSTA Bust, dr., hair coiled in ridges, either ver- tical or horizontal and fastened in bun at back.	VENVS - VICTRIX Venus, bare to waist, stg. l., hld. apple and palm and resting l. elbow on shield; at her feet, l., Cupid.	202 on- wards, Issue II; Hill: 204, Is- sue 13 (Jan.)	C. IV, no. 25; RIC IV.1, 270, no. 369; Hill: 29, no. 679.	S 3,31 19,6 1197/84 Cf. Kar. 258 - erroneously refers to C 24

Julia Domna
Striking under Caracalla
(cat. 254-260)

Mint of Rome

254*	IVLIA PIA - FELIX AVG Bust, dr., r., with hair elaborately waved in ridges and turned up low at the back.	DIANA LVCIFERA Diana stg. l., hld. torch in both hands.	c. 211- 217	C. IV, no. 32; RIC IV.1, 272, no. 373A	N 3,05 18,4 1197/58 Kar. 161
255	Similar.	Similar.	"	"	Kar. 162
256	IVLIA PIA FELIX AVG Bust, dr. r., with hair elaborately waved in ridges and turned up low at the back.	MATRI DEVM Cybele, towered, stg. front, head l., hld. drum and scep- tre, resting l. arm on column; at feet l., lion.	c. 211- 217	C. IV, no. 137; RIC IV.1, 273, no. 382	Kar. 169

HOARD OF ROMAN SILVER COINS FROM THE VILLAGE OF MEHOVINE ...

257*	IVLIA PIA - FELIX AVG Bust, dr., r., with hair elaborately waved in ridges and turned up low at the back.	PVDIC-ITIA Pudicitia, veiled, std. l., facing front, r. hand on breast, sceptre in l.	c. 211- 217	C. IV, 165; RIC IV.1, 273, no. 385	S 3,19 19,1 1197/59 Kar. 174 – erroneously refers to C. 166
258*	IVLIA PIA FELIX AVG Bust, dr., r., with hair elaborately waved in ridges and turned up low at the back.	VENVS GENETRIX Venus std. l., hld. apple and sceptre; at feet Cupid.	c. 211- 217	C. IV, no. 205; RIC IV.1, 274, no. 389(b)	N 3,23 19,8 1197/60 Kar. 185
259*	IVLIA PIA - FELIX AVG Bust, dr., r., with hair elaborately waved in ridges and turned up low at the back.	V-E-S-T-A Vesta std. l., hld. simpulum and scep- tre.	c. 211- 217;	C. IV, no. 226; RIC IV.1, 274, no. 391	S 3,11 19,9 1197/61 Kar. 186
260	Similar.	Similar.	"	"	Kar. 187

Geta

Striking under Septimius Severus
(cat. 261-279)

Mint of Rome

261	L SEPTIMIVS GETA CAES Bust, dr., head, bare, r.	FELICITAS TEMPOR Felicitas stg. r., hld. long caduceus in l. hand, clasping r. hands with Geta, stg. l., hld. cornuco- piae.	198-200	C. IV, no. 49; RIC IV.1, 314, no. 1	Kar. 192 (Ca- racalla) - erroneously refers to Ca- racalla. ¹
-----	---	--	---------	---	--

¹ According to Coh. IV, no. 70 (Caracalla): obv. ANTONINVS PIVS AVG, Bust, dr., cuir., head, laur., r.; rev. FELICITAS TEMPOR, Felicitas stg., hld., caduceus, clasping hands with Caracalla, hld. cornucopiae. In RIC IV.1 there is no such combination of rev. legend and design. Only specimen in Caracalla's coinage with this rev. legend is: FELICITAS TEMPOR (Felicitas stg. l., hld. caduceus and cornucopiae), RIC IV.1, 245, no. 233A. The only combination rev. legend and design (clasping hands) appears in the Geta's coinage.

262	L SEPTIMIUS GETA CAES Bust, dr., head, bare, r.	FELICITAS TEMPOR Felicitas stg. I., hld. caduceus and cornu- cupiaie.	Undat- ed (c. 198- 200)	C. IV, no. 44; RIC IV.1, 314, no. 2	Kar. 262
263	Similar.	Similar.	"	"	Kar. 263
264*	P SEPT GETA - CAES PONT Bust, dr., head, bare, r.	FELICITAS AVGG Felicitas stg. I., hld. caduceus and cornu- cupiaie.	200-202	C. IV, no. 36; RIC IV.1, 315, no. 8	N 3,12 20,0 1197/85 Kar. 259
265*	P SEPT GETA CAES PONT Bust, dr., cuir., head, bare, r.	FELICITAS PVBLICA Felicitas stg. I., hld. caduceus and cornu- cupiaie.	200-202	C. IV, no. 38; RIC IV.1, 315, no. 9 (b)	SE 3,18 19,3 1197/86 Kar. 260
266	Similar.	Similar.	"	"	Kar. 261
267	P SEPT GETA CAES PONT, Bust, dr., head, bare, r. (a) or Bust, dr., cuir., head, bare r. (b)	PRINC IVVENT Geta, in military dress, stg. I., hld. branch and spear.	Undat- ed (c. 200- 202)	C. IV, no. 159; RIC IV.1, 316, no. 15(a) or (b)	Kar. 269
268	P SEPT GETA CAES PONT, Bust, dr., head, bare, r. (a) or Bust, dr., cuir., head, bare r. (b)	SECVRIT IMPERII Securitas std. I., hld. globe, l. arm on chair.	Undat- ed (c. 200- 202)	C. IV, no. 183; RIC IV.1, 316, no. 20(a) or (b)	Kar. 271
269	P SEPT GETA CAES PONT Bust, dr., cuir., head, bare, r	VICT AETERN Victory flying l., hld. in both hands wreath over shield on a low base.	Undat- ed (c. 200- 202)	C. IV, no. 206; RIC IV.1, 317, no. 23	Kar. 272
270	Similar.	VICT AETERN Similar.	"	"	Kar. 273
271	Similar.	VICT AETERN Similar.	"	"	Kar. 274
272*	GETA CAES - PONTIF Bust, dr., head, bare, r.	MINE-RVA Minerva stg. I., lean- ing on shield and hld. spear.	222	C. IV, no. 79; RIC IV.1, 317, no. 25A	N 3,00 19,3 1197/87 Kar. - (!).

HOARD OF ROMAN SILVER COINS FROM THE VILLAGE OF MEHOVINE ...

273	P SEPTIMIUS GETA CAES Bust, dr., cuir., head, bare, r.	PONTIF COS Minerva stg. l., leaning on shield and hld. spear.	203- 208;	C. IV, no. 104; RIC IV.1, 318, no. 34(a)	Kar. 265
274	Similar.	PONTIF COS Similar.	"	"	Kar. 266
275	GETA CAES PONT COS Bust, dr., cuir., head, bare r.	VOTA PVBLICA Geta stg. l., sacri- ficing out of patera over tripod and hld. scroll.	203- 208;	C. IV, no. 230; RIC IV.1, 319, no. 38(a)	Kar. 275
276*	P SEPTIMIUS - GETA CAES Bust, dr., head, bare r.	PROVID - DEORVM Providentia stg. l., hld. wand over globe and sceptre.	203-208	C. IV, no. 170; RIC IV.1, 321, no. 51	N 2,70 19,5 1197/88 Kar. 270
277	P SEPTIMIUS GETA CAES, Bust, dr., head, bare, r. (a) or Head, bare, r. (b).	PONTIF COS II Genius, naked, stg. l., sacrificing out pa- tera over lighted al- tar and hld. corn- ears.	209 (ear- ly) COS II (still Caesar)	C. IV, no. 114; RIC IV.1, 321, no. 59(a) or (b)	Kar. 267
278	P SEPTIMIUS GETA CAES Bust, dr., head, bare, r. (a) or Bust, dr., cuir., head, bare r. (b)	PONTIF COS II Geta stg. l., hld. globe and short sceptre	209 (ear- ly) COS II (still Caesar)	C. IV, no. 117; RIC IV.1, 322, no. 61(a) or (b)	Kar. 268

Mint of Laodicea ad Mare

279	P SEPTIMIUS GETA CAES Bust, dr., head, bare, r.	MARTI VICTORI Mars adv. r., hld. spear and trophy.	c. 203 (?)	C. IV, no. 76; RIC IV.1, 329, no. 103	Kar. 264
-----	---	--	---------------	---	----------

MACRINUS
(cat. 280-281)

Mint of Rome

280*	IMP C M OPEL SEV MACRINVS AVG Bust, dr., head, laur., r.	FELICITAS TEMPORVM Felicitas stg. l., hld. short caduceus and sceptre.	Undated (217- 218)	C. IV, no. 19; RIC IV/2, 10, no. 62(a)	S 2,93 18,6 1197/89 Kar. 276
281	IMP C M OPEL SEV MACRINVS AVG Bust, cuir., head, laur., r.	FIDES MILITVM Fides stg. l., hld. standard in each hand; a standard on each side.	Undat- ed (217- 218)	C. IV, no. 26; RIC IV.2, 10, no. 68(b)	Kar. 277

ELAGABALUS
(cat. 282-357)

Elagabalus
(cat. 282-340)

Mint of Rome

282	IMP ANTONINVS AVG Bust, dr., head, laur., r.	P M TR P II COS II P P Roma std. l., hld. Victory and spear; by her side, shield.	219	C. IV, no. 142; RIC IV.2, 29, no. 16	Kar. 307
283	IMP ANTONINVS PIVS AVG Bust, dr., head, laur., r.	P M TR P II COS II P P Sol, rad., stg. l., raising r. hand and hld. whip.	219	C. IV, no. 134; RIC IV.2, 29, no. 17	Kar. 306
284	IMP ANTONINVS AVG Bust, dr., head, laur., r.	P M TR P II COS II P P Fortuna std. l., hld. rudder on globe and cornucopiae; under seat, wheel.	219	C. IV, no. 149; RIC IV.2, 29, no. 19	Kar. 311
285	IMP ANTONINVS AVG Bust, dr., head, laur., r.	P M TR P II COS II P P Pax adv. l., hld. olive-branch and sceptre.	219	C. IV, no. 143, RIC IV.2, 29, no. 21	Kar. 308
286	Similar.	Similar.	"	"	Kar. 309

HOARD OF ROMAN SILVER COINS FROM THE VILLAGE OF MEHOVINE ...

287*	IMP ANTO-NINVS AVG Bust, dr., head, laur., r.	P M TR P II - COS II P P Providentia stg. l., legs crossed, hld. rod and cornucopi- ae and leaning on column; at her feet, globe.	219	C. IV, no. 144; RIC IV/2, 29, no. 23	S 2,82 20,0 1197/90 Kar. 310
288	IMP ANTONINVS PIVS AVG Bust, dr., cuir., head, laur., r.	P M TR P III COS III P P Sol, rad., adv., l., raising r. hand and hld. whip; in field, star.	220	C. IV, no. 153; RIC IV.2, 30, no. 28	Kar. 312
289	Similar.	Similar.	"	"	Kar. 313
290	IMP ANTONINVS PIVS AVG Bust, dr., cuir., head, laur., r.	P M TR P IIII COS III P P Victory flying l., hld. diadem with both hands; a small shield on either side; in field, star.	221	C. IV, no. 194; RIC IV.2, 31, no. 45	Kar. 314
291	Similar.	Similar.	"	"	Kar. 315
292	Similar.	Similar.	"	"	Kar. 316
293	IMP ANTONINVS PIVS AVG Bust, dr., cuir., head, laur., horned, r.	P M TR P IIII COS III P P Emperor stg. l., sacrificing over lighted altar, hld. patera in r., branch (cypress ?) in l.; in field, star.	221	C. IV, no. 208; RIC IV.2, 31, no. 46	Kar. 317
294	IMP ANTONINVS PIVS AVG Bust, dr., head, laur., r.	P M TR P V COS IIII P P Emperor sacri- ficing l. over lighted altar, hld. patera and club; in field, star.	222	C. IV, no. 213; RIC IV.2, 32, no. 52	Kar. 318
295	IMP ANTONINVS PIVS AVG Bust, dr., head, laur., r.	ABVNDANTIA AVG Abundantia (or An- nona) stg. l., empty- ing cornucopiae; in field, star.	Undat- ed (218- 222)	C. IV, no. 1; RIC IV.2, 32, no. 56	Kar. 278
296	Similar.	Similar.	"	"	Kar. 279
297	Similar.	Similar.	"	"	Kar. 280

298	Similar.	Similar.	"	"	Kar. 281
299	IMP CAES M AVR ANTONINVS AVG Bust, dr., cuir., head, laur., r.	FIDES EXERCITVS Fides std. l., hld. eagle and standard; before her, a standard.	Undated (218-222)	C. IV, no. 32; RIC IV.2, 33, no. 71	Kar. 282
300	IMP ANTONINVS AVG, Bust, dr., cuir., head, laur., r.	FIDES MILITVM Fides stg., head turned r., hld. standard and vexillum.	Undated (218-222)	C. IV, no. 38; RIC IV.2, 33, no. 73	Kar. 283
301*	IMP ANTONINVS PIVS AVG Bust, dr., head, laur., r.	FIDES MILITVM Legionary eagle between two standards; with one or two shields at the foot of each standard.	Undated (218-222)	C. IV, no. 44; RIC IV/2, 33, no. 78	S 3,02 19,0 1197/91 Kar. 284
302	IMP ANTONINVS PIVS AVG Bust, dr., head, laur., horned, r.	INVICTVS SACERDOS AVG Emperor stg. l., sacrificing over tripod, hld. patera and branch (downwards); on ground r., a horn; in field, star.	Undated A.D. 218-222	C. IV, no. 58; RIC IV.2, 34, no. 87	Kar. 285
303	Similar.	Similar.	"	"	Kar. 286
304	Similar.	Similar.	"	"	Kar. 287
305	Similar.	Similar.	"	"	Kar. 288
306*	IMP ANTONINVS - PIVS AVG Bust, dr., head, laur., horned, r.	INVICTVS SACERDOS AVG Emperor stg. l., sacrificing over tripod, hld. patera and club (upwards); behind tripod, bull lying down; in field, star.	Undated (218-222);	C. IV, no. 61; RIC IV/2, 34, no. 88	N 2,87 19,1 1197/92 Kar. 290

HOARD OF ROMAN SILVER COINS FROM THE VILLAGE OF MEHOVINE ...

307*	Similar, but: IMP ANTONINVS - PIVS AVG	Similar.	"	"	N 2,53 20,1 1197/93 Kar. 289 - erroneously refers to C.60
308*	Similar.	Similar.	"	"	S 2,40 19,2 1197/94 Kar. - (!).
309	IMP ANTONINVS AVG Bust, dr., cuir., head, laur., r.	IOVI CONSERVATORI Jupiter, nude, stg. l., with mantle behind, hld. thunderbolt and sceptre; at his feet, eagle; on r., standard.	Undated (218-222)	C. IV, no. 68; RIC IV.2, 34, no. 91	Kar. 291
310	IMP ANTONINVS AVG Bust, dr., cuir., head, laur., r.	LAETITIA PVBL Laetitia stg. l., hld. wreath and rudder placed on globe.	Undated (218-222)	C. IV, no. 70; RIC IV.2, 35, no. 95	Kar. 292
311	IMP ANTONINVS AVG Bust, dr., head, laur., r.	LIBERALITAS AVG II Liberalitas stg. l., hld. abacus and cornucopiae rests on base.	Undated (218-222)	C. IV, no. 79; RIC IV.2, 35, no. 102	Kar. 293
312	IMP ANTONINVS PIVS AVG Bust, dr., cuir., head, laur., r.	LIBERALITAS AVG III Liberalitas stg. l., hld. abacus and cornucopiae; in field, star.	Undated (218-222)	C. IV, no. 86; RIC IV.2, 35, no. 103	Kar. 294
313*	IMP ANTONINVS PIVS AVG Bust, dr., head, laur., r.	LIBERTAS AVG Libertas stg. l., hld. pileus and sceptre; in field r., star.	Undated (218-222)	C. IV, no. 92; RIC IV/2, 35, no. 107	S 3,17 20,4 1197/95 Kar. 295

314*	Similar.	Similar.	"	"	S 3,09 18,8 1197/96 Kar. 296
315*	Similar.	Similar.	"	"	SW 3,39 19,4 1197/97 Kar. 297
316	Similar.	Similar.	"	"	Kar. 298
317	Similar.	Similar.	"	"	Kar. 299
318	Similar.	Similar.	"	"	Kar. 300
319	Similar.	Similar.	"	"	Kar. 301
320	Similar.	Similar.	"	"	Kar. 302
321	Similar.	Similar.	"	"	Kar. 303
322	IMP ANTONINVS PIVS AVG Bust, dr., head, laur., bearded, r.	LIBERTAS AVG Libertas stg. l., hld. pileus and cornucop- iae.	Undat- ed (218- 222)	C. IV, no. 97; RIC IV.2, 35, no. 111	Kar. 304
323*	IMP CAES ANTONINVS AVG Bust, dr., head, laur., r.	MAR-S - V-ICTOR Mars, nude, with flowing cloak, adv. r., hld. spear and trophy.	Undat- ed (218- 222)	C. IV, no. 112; RIC IV/2, 36, no. 121	N 3,21 17,9 1197/98 Kar. 305
324	IMP ANTONINVS AVG, Bust, dr., head, laur., r.	PROVID DEORVM Providentia stg. l., hld. globe and cor- nucopiae.	Undat- ed (218- 222)	C. IV, no. 242; RIC IV.2, 37, no. 128	Kar. 319
325	IMP ANTONINVS AVG Bust, dr., cuir., head, rad., r.	PROVID DEORVM Providentia stg. l., legs crossed, hld. rod and cornucopi- ae and leaning on column; at her feet, globe.	Undat- ed (218- 222)	C. IV, no. 243; RIC IV.2, 37, no. 129	Kar. 320
326	Similar.	Similar.	"	"	Kar. 321

HOARD OF ROMAN SILVER COINS FROM THE VILLAGE OF MEHOVINE ...

327*	IMP ANTONINVS PIVS AVG Bust, dr., head, laur., r.	SACERD DEI SOLIS ELAGAB Emperor, horned, stg. r., sacrificing over lighted altar, hld. patera and club (upright); in field r., star.	Undat- ed (218- 222)	C. IV, no. 246; RIC IV/2, 37, no. 131	S 2,31 19,8 1197/99 322
328	Similar.	Similar.	"	"	Kar. 323
329	Similar.	Similar.	"	"	Kar. 324
330*	IMP CAES M AVR ANTONINVS AVG Bust, dr., head, laur., r.	SALVS ANTONINI AVG Salus stg. r., feeding a snake which she holds in her arms.	Undat- ed (218- 222)	C. IV, no. 256; RIC IV/2, 37, no. 140	S 2,55 19,2 1197/100 Kar. 325
331*	IMP ANTONINVS AVG Bust, dr., head, laur., r.	S[A]LVS - AVGVSTI Salus stg. l., feeding snake coiled round altar and hld. rudder on globe.	Undat- ed (218- 222)	C. IV, no. 264; RIC IV/2, 37, no. 141	NW 2,59 19,2 1197/101 Kar. 326
332*	IMP ANTONINVS - PIVS AVG Bust, dr., head, laur., horned, r.	SVMMVS SACERDOS AVG Emperor stg. l., sac- rificing over tri- pod, hld. patera and branch; in field l., star.	Undat- ed (218- 222)	C. IV, no. 276; RIC IV/2, 38, no. 14	N 3,16 20,2 1197/102 Kar. 327
333	Similar.	Similar.	"	"	Kar. 328
334	Similar.	Similar.	"	"	Kar. 329
335*	IMP ANTO-NINVS AVG Bust, dr., head, laur., r.	TEMPORVM- FELICITAS Felicitas stg. l., hld. caduceus and cor- nucoptiae.	Undat- ed (218- 222)	C. IV, no. 282; RIC IV/2, 38, no. 150	NW 3,17 19,4 1197/103 Cf. Kar. 331 – errone- ously refers to C. 280
336*	IMP CAES ANTONINVS AVG Bust, dr., head, laur., r.	VICTOR ANTO- NINI AVG Victory adv. r., hld. wreath and palm.	Undat- ed (218- 222)	C. IV, no. 293; RIC IV/2, 38, no. 153	S 2,75 18,9 1197/104 Kar. 332

337*	Similar.	Similar, but: VICTOR ANTONI-NI AVG	"	"	S 2,41 19,7 1197/105 Kar. 333
338*	IMP ANTONINVS PIVS AVG Bust, dr., head, laur., r.	VICTORIA - AVG Victory flying l.m, hld. diadem in both hands; on each side, a small shield; in field r., star.	Undat- ed (218- 222)	C. IV, no. 300; RIC IV/2, 38, no. 161	N 3,54 20,1 1197/106 Kar. 334
339	Similar.	Similar.	"	"	Kar. 335

Mint of Antioch

340	ANTONINVS PIVS FEL AVG Bust, dr., cuir., head, laur., r.	TEMPORVM FEL Fe- licitas stg. l., hld. pa- tera and caduceus.	Undat- ed (218- 222)	C. IV, no. 278; RIC IV.2, 44, no. 201	Kar. 330
-----	---	---	-------------------------------	---	----------

Julia Paula Striking under Elagabalus (cat. 341)

Mint of Rome

341*	IVLIA PAVLA AVG Bust, dr., r., hair in faint horizontal ridges, looped plait at beck of neck.	CONCORDIA Concordia std. l., hld. patera; in field, star.	Kienast: Aug. 220 to end 220	C. IV, no. 6; RIC IV/2, 45, no. 211	N 3,18 21,5 1197/107 Kar. 339
------	---	--	---------------------------------------	---	---

Aquila Severa
Striking under Elagabalus
(cat. 342-343)

Mint of Rome

342*	IVLIA AQVILIA SEVERA AVG Bust, dr., r., hair slightly waved looped plait at back of neck.	CONCORDIA Concordia stg. l., hld. patera and dou- ble cornucopiae; on l., lighted altar; in field, l., star.	Kien- ast: end 220/ear- ly 221 (?) to July 221 (?) and again from end 221.	C. IV, no. 2; RIC IV/2, 47, no. 225	N 2,26 18,3 1197/108 Kar. 340
343*	Similar.	Similar.	"	"	S 3,14 19,5 1197/109 Kar. 341

Julia Soaemias
Striking under Elagabalus
(cat. 344-346)

Mint of Rome

344*	IVLIA SOAEMIAS AVG Bust, dr., r., hair slightly waved looped plait at back of neck.	VENVS CAELESTIS Venus, diad., stg. l., hld. apple and scep- tre; in field, r., star.	218-222	C. IV, no. 8; RIC IV/2, 48, no. 241	S 2,83 18,5 1197/110 Kar. 336
345	Similar.	Similar.	"	"	Kar. 337
346*	IVLIA SOAEMIAS AVG Bust, dr., r., hair in faint horizontal ridges, looped plait at back of neck.	VENVS CA-E-LESTIS Venus, diad., std. l., hld. apple and scep- tre; at her feet, a child.	218-222	C. IV, no. 14; RIC IV/2, 48, no. 243	N 2,99 19,2 1197/111 Kar. 338

Julia Maesa
Striking under Elagabalus
(cat. 347-357)

Mint of Rome

347*	IVLIA MAESA AVG Bust, dr., r., hair in faint horizontal ridges, looped plait at back of neck.	FECVNDI-TAS · AVG Fecunditas stg. l., extending her hand over a child and hld. cornucopiae.	218-222	C. IV, no. 8; RIC IV/2, 49, no. 249	S 2,60 19,2 1197/112 Kar. 342
348	Similar.	Similar.	"	"	Kar. 343
349	Similar.	Similar.	"	"	Kar. 344
350*	IVLIA MAESA AVG Bust, dr., r., hair slightly waved looped plait at back of neck.	I-V-N-O Juno, veiled, stg. l., hld. patera and sceptre.	218-222	C. IV, no. 16; RIC IV/2, 49, no. 254	N 3,43 19,3 1197/113 Kar. 345
351	IVLIA MAESA AVG Bust, dr., r., hair slightly waved looped plait at back of neck.	PIETAS AVG Pietas stg. l., raising r. hand over light- ed altar, hld. incense box.	218-222	C. IV, no. 29; RIC IV.2, 50, no. 263	Kar. 346
352*	IVLIA MAESA AVG Bust, dr., r., hair slightly waved, flat chignon at back of head.	PVDICITIA Pudicitia std. l., rais- ing veil and hld. sceptre.	218-222	C. IV, no. 36; RIC IV/2, 50, no. 268	S 3,18 19,5 1197/114 Kar. 347
353	Similar.	Similar.	"	"	Kar. 348
354*	IVLIA MAESA AVG Bust, dr., r., hair in faint horizontal ridges,, flat chignon at back of head.	SAECVLI FE-LICITAS Felicitas stg. l., hld. long caduceus and sacrificing over lighted altar; in field r., star.	218-222	C. IV, no. 45; RIC IV/2, 50, no. 271	N 2,38 19,0 1197/115 Kar. 349
355	Similar.	Similar.	"	"	Kar. 350

HOARD OF ROMAN SILVER COINS FROM THE VILLAGE OF MEHOVINE ...

356*	IVLIA MAESA AVG Bust, dr., r., hair slightly waved, flat chignon at back of head.	Similar, but: SAECVLI FELICITAS Felicitas stg. l., hld. long caduceus and sacrificing over lighted altar; in field l., star.	218-222	C. IV do not know; RIC IV/2, 50, no. 272	N 2,73 18,2 1197/116 Cf. Kar. 351 - erroneously refers to C. 45
357*	Similar.	Similar.	"	"	N 3,36 19,5 1197/117 Kar. 352 - erroneously refers to C. 45

SEVERUS ALEXANDER

(cat. 358-471)

Severus Alexander

(cat. 358-471)

Mint of Rome

358*	IMP C M AVR SEV ALEXAND AVG Bust, dr., head, laur., r.	P M TR P - COS P P Jupiter stg. l., cloak behind and over r. arm, hld. thunderbolt and sceptre.	222	C. IV, no. 204; RIC IV/2, 71, no. 5	N 2,87 19,3 1197/118 Kar. 384
359*	Similar.	Similar.	"	"	S 2,91 20,0 1197/119 Kar. 385
360	IMP C M AVR SEV ALEXAND AVG Bust, dr., head, laur., r.	P M TR P COS P P Salus std. l., feeding snake coiled round altar.	222	C. IV, no. 218; RIC IV.2, 72, no. 14	Kar. 388
361	Similar.	Similar.	"	"	Kar. 389
362	IMP C M AVR SEV ALEXAND AVG Bust, dr., head, laur., r.	P M TR P II COS P P Mars stg. l., hld. olive-branch and transverse spear reversed.	223	C. IV, no. 231; RIC IV.2, 73, no. 23	Kar. 390

363	Similar.	Similar.	"	"	Kar. 391
364	Similar.	Similar.	"	"	Kar. 392
365	Similar.	Similar.	"	"	Kar. 393
366	IMP C M AVR SEV ALEXAND AVG Bust, dr., head, laur., r.	P M TR P II COS P P Pax stg. l., hld. olive-branch and sceptre	223	C. IV, no. 236; RIC IV.2, 73, no. 27	Kar. 394
367	IMP C M AVR SEV ALEXAND AVG Bust, dr., head, laur., r.	P M TR P II COS P P Salus std. l., feeding snake coiled round altar.	223	C. IV, no. 239; RIC IV.2, 73, no. 32	Kar. 395
368	Similar.	Similar.	"	"	Kar. 396
369	Similar.	Similar.	"	"	Kar. 397
370	Similar.	Similar.	"	"	Kar. 398
371*	IMP C M AVR SEV ALEXAND AVG Bust, dr., head, laur., r.	P M TR P III - COS P P Jupiter stg. l., cloak behind and over r. arm, hld. thunderbolt and sceptre.	224	C. IV, no. 249; RIC IV/2, p. 73, no. 35	SE 2,78 19,2 1197/120 Kar. 399
372	Similar.	Similar.	"	"	Kar. 400
373	IMP C M AVR SEV ALEXAND AVG Bust, dr., head, laur., r.	P M TR P III COS P P Mars stg. l., hld. olive-branch and spear reversed.	224	C. IV, no. 251; RIC IV.2, 73, no. 37	Kar. 401
374	IMP C M AVR SEV ALEXAND AVG Bust, dr., head, laur., r.	P M TR P III COS P P Pax stg. l., hld. olive-branch and sceptre.	224	C. IV, no. 254; RIC IV.2, 73, no. 40	Kar. 402
375	Similar.	Similar.	"	"	Kar. 403
376*	IMP C M AVR SEV ALEXAND AVG Bust, dr., head, laur., r.	P M TR P III - COS P P Salus std. l., feeding snake coiled round altar, resting l. elbow on chair.	224	C. IV, no. 255 RIC IV/2, 74, no. 42	S 1,90 18,4 1197/121 Kar. 404

HOARD OF ROMAN SILVER COINS FROM THE VILLAGE OF MEHOVINE ...

377*	IMP C M AVR SEV ALEXAND AVG Bust, dr., head, laur., r.	P M TR P III - COS P P Emperor in military dress stg. l., hld. globe and spear reversed.	224	C. IV, no. 256 RIC IV/2, 74, no. 44	SE 2,81 19,3 1197/122 Kar. 405
378	Similar.	Similar.	"	"	Kar. 406
379	Similar.	Similar.	"	"	Kar. 407
380	Similar.	Similar.	"	"	Kar. 408
381	Similar.	Similar.	"	"	Kar. 409
382*	IMP C M AVR SEV - ALEXAND AVG Bust, dr., head, laur., r.	P M TR P - IIII COS P P Mars adv. r., carrying spear and trophy.	225	C. IV, no. 260 RIC IV/2, 74, no. 45	S 3,70 20,7 1197/123 Kar. 410
383	IMP C M AVR SEV ALEXAND AVG Bust, dr., head, laur., r.	P M TR P IIII COS P P Emperor stg. l., sacrificing over a tripod and hld. scroll.	225	C. IV, no. 276; RIC IV.2, 74, no. 50; BMC V,	Kar. 411
384	IMP C M AVR SEV ALEXAND AVG Bust, dr., head, laur., r.	P M TR P V COS II P P Mars adv. r., carrying spear and trophy.	226	C. IV, no.281; RIC IV.2, 74, no. 53	Kar. 412
385	IMP C M AVR SEV ALEXAND AVG Bust, dr., head, laur., r.	P M TR P V COS II P P Emperor stg. l., sacrificing over a tripod and hld. scroll.	226	C. IV, no. 289; RIC IV.2, 75, no. 55	Kar. 413
386	Similar.	Similar.	"	"	Kar. 414
387	IMP C M AVR SEV ALEXAND AVG Bust, dr., head, laur., r.	P M TR P VI COS II P P Mars adv. r., carrying spear and trophy.	227	C. IV, no. 305; RIC IV.2, 75, no. 61	Kar. 415
388	Similar.	Similar.	"	"	Kar. 416
389	Similar.	Similar.	"	"	Kar. 417
390	IMP C M AVR SEV ALEXAND AVG Bust, dr., head, laur., r.	P M TR P VI COS II P P Annona stg. l., hld. two corn-ears and cornucopiae; at her feet, modius.	227	C. IV, no. 315; RIC IV.2, 75, no. 65	Kar. 418

391*	IMP C M AVR SEV - ALEXAND AVG Bust, dr, head, laur., r.	P M TR P - VI - COS II P P Pax adv. l., hld. olive-branch and sceptre.	227	C. IV, no. 319 RIC IV/2, 75, no. 67	N 2,84 19,3 1197/124 Kar. 419
392	Similar.	Similar.	"	"	Kar. 420
393	IMP C M AVR SEV ALEXAND AVG Bust, dr, head, laur., r.	P M TR P VII COS II P P Aequitas stg. l., hld. scales and cornucopiae.	228 (earlier part of the year).	C. IV, no. 346; RIC IV.2, 76, no. 78	Kar. 422
394*	IMP SEV ALE-XAND AVG Head, laur., r.	P M TR P VII - COS II P P Mars stg. r., hld. spear in r. hand and resting l. on shield.	228	C. IV, no. 337 RIC IV/2, 77, no. 83	N 2,78 19,4 1197/125 Kar. 421
395	IMP SEV ALEXAND AVG Head, laur., r.	P M TR P VIII COS III P P Mars adv. l., hld. in r. hand olive-branch and in l., spear and shield.	229	C. IV, no. 365; RIC IV.2, 77, no. 92	Kar. 423
396	IMP SEV ALEXAND AVG Head, laur., r.	P M TR P VIII COS III P P Libertas stg. l., hld. pileus and trans- verse sceptre.	229	C. IV, no. 371; RIC IV.2, 77, no. 95	Kar. 424
397	IMP SEV ALEXAND AVG Head, laur., r.	P M TR P VIII COS III P P Emperor stg. r., in military dress, hld. transverse spear and globe.	230	C. IV, no. 401; RIC IV.2, 78, no. 105	Kar. 425
398	IMP SEV ALEXAND AVG Bust, dr, head, laur., r.	P M TR P X COS III P P Sol rad., stg. l., raising r. hand and hld. globe.	231	C. IV, no. 411; RIC IV.2, 79, no. 109	Kar. 426
399*	IMP ALEXANDER PIVS AVG Bust, dr, head, laur., r.	P M TR P - XIII COS III P P Sol rad., adv. l., hld. whip.	234	C. IV, no. 448 RIC IV/2, 80, no. 123	N 2,99 20,9 1197/126 Kar. 427

HOARD OF ROMAN SILVER COINS FROM THE VILLAGE OF MEHOVINE ...

400	Similar.	Similar.	"	"	Kar. 428
401*	IMP C M AVR SEV ALEXAND AVG Bust, dr., head, laur., r.	AEQVIT-AS AVG Aequitas stg. I., hld. scales and cornucopiae.	Undated (222-228)	C. IV, no. 9 RIC IV/2, 81, no. 127	S 3,00 19,7 1197/127 Kar. 354
402	Similar.	Similar.	"	"	Kar. 355
403*	IMP C M AVR SEV - ALEXAND AVG Bust, dr., head, laur., r.	ANNO-NA AVG Annona stg. I., hld. corn-ears and cornucopiae; at her feet I., modius.	Undated (222-228)	C. IV, no. 23 RIC IV/2, 81, no. 133	N 3,03 20,4 1197/128 Kar. 357
404*	Similar.	Similar, but: ANN- O-N-A AVG	"	"	N 2,45 18,4 1197/129 Kar. 358
405	Similar.	Similar.	"	"	Kar. 359
406*	IMP C M AVR SEV ALEXAND AVG Bust, dr., head, laur., r.	IOVI CONSERVATORI Jupiter stg. I., cloak hanging behind and over r. arm, hld. thunderbolt and sceptre.	Undated (222-228)	C. IV, no. 70 RIC IV/2, 82, no. 141	NW 3,10 20,2 1197/130 Kar. 362
407	IMP C M AVR SEV ALEXAND AVG Bust, dr., head, laur., r.	LIBERALITAS AVG II Libealitas stg. I., hld. abacus and cornucopiae.	Undated (222-228)	C. IV, no. 118; RIC IV.2, 83, no. 153	Kar. 366
408*	IMP C M AVR SEV ALEXAND AVG Bust, dr., head, laur., r.	LIBERTA-S AVG Libertas stg. I., hld. pileus and cornucopiae.	Undated (222-228)	C. IV, no. 152 RIC IV/2, 83, no. 156	S 2,45 21,6 1197/131 Kar. 369
409	Similar.	Similar.	"	"	Kar. 370
410	IMP C M AVR SEV ALEXAND AVG Bust, dr., head, laur., r.	MARTI PACIFERO Mars stg. I., hld. ol- ive-branch and re- versed spear.	Undated (222-228)	C. IV, no. 173; RIC IV.2, 83, no. 160	Kar. 373
411	Similar.	Similar.	"	"	Kar. 374

412*	IMP C M AVR SEV ALEXAND AVG Bust, dr., head, laur., r	PAX - AETERNA AVG Pax stg. l., hld. olive-branch and sceptre.	Undated (222-228);	C. IV, no. 183 RIC IV/2, 83, no. 165	N 2,98 20,0 1197/132 Kar. 375
413	Similar.	Similar.	"	"	Kar. 376
414	IMP C M AVR SEV ALEXAND AVG Bust, dr., head, laur., r.	PAX AVG Pax adv. l., hld. olive-branch and sceptre.	Undated (222-228)	C. IV, no. 187, RIC IV.2, 83, no. 168	Kar. 377
415	Similar.	Similar.	"	"	Kar. 378
416	Similar.	Similar.	"	"	Kar. 379
417	Similar.	Similar.	"	"	Kar. 380
418	Similar.	Similar.	"	"	Kar. 381
419	IMP C M AVR SEV ALEXAND AVG Bust, dr., head, laur., r.	PROVIDENTIA AVG Providentia stg. l., hld. wand and sceptre; at her feet, globe.	Undated (222-228)	C. IV, no. 498; RIC IV.2, 84, no. 173	Kar. 430
420	IMP C M AVR SEV ALEXAND AVG Bust, dr., cuir., head, laur., r.	SALVS PVBLICA Salus std. l., feeding snake twined round altar.	Undated (222-228)	C. IV, no. 530; RIC IV.2, 84, no. 178	Kar. 433
421	IMP C M AVR SEV ALEXAND AVG Bust, dr., head, laur., r.	VIRTVS AVG Virtus stg. r., hld. spear reversed in r. hand and resting l., on shield.	Undated (222-228)	C. IV, no. 576; RIC IV.2, 84, no. 182	Kar. 445
422	IMP SEV ALEXAND AVG Head, laur., r.	ABVNDANTIA AVG Abundantia stg. r., emptying cornucopiae with both hands.	Undated (228-231)	C. IV, no. 1; RIC IV.2, 85, no. 184	Kar. 353
423	IMP SEV ALEXAND AVG Bust, dr., head, laur., r.	AEQVITAS AVG Aequitas stg. l., hld. scales and cornucopiae.	Undated (228-231)	C. IV, no. 13; RIC IV.2, 85, no. 185	Kar. 356

HOARD OF ROMAN SILVER COINS FROM THE VILLAGE OF MEHOVINE ...

424	IMP SEV ALEXAND AVG Bust, dr., head, laur., r.	ANNONA AVG Annona stg. l., her r. foot on prow, hld. two corn-ears and cornucopiae.	Undat- ed (228- 231)	C. IV, no. 32; RIC IV.2, 85, no. 190	Kar. 360
425	IMP SEV ALEXAND AVG Head, laur., r.	FIDES MILITVM Fides std, l., hld. two standards.	Undat- ed (228- 231)	C. IV, no. 51; RIC IV.2, 85, no. 193	Kar. 361
426*	IMP SEV ALE-XAND AVG Bust, with slight drapery over l. shoulder, head, laur. r.	IOVI CONSE-R- VATORI Jupiter stg. l., hld. thunderbolt in r. hand over Emperor and hld. sceptre.	Undat- ed (228- 231) BMC: 231, is- sue 12	C. IV, no. 73 RIC IV/2, 86, no. 200	S 3,00 20,2 1197/133 Kar. 363
427	IMP SEV ALEXAND AVG Head, laur., r.	LIBERALITAS AVG IIII Liberalitas stg. l., hld. abacus and cor- nucopiae.	Undat- ed (228- 231)	C. IV, no. 133; RIC IV.2, 86, no. 205	Kar. 367
428	IMP SEV ALEXAND AVG Head, laur., r.	PERPETVITATI AVG Perpetuitas or Se- curitas stg. l., hld. globe and transverse sceptre, and leaning on column.	Undat- ed (228- 231)	C. IV, no. 191; RIC IV.2, 86, no. 208	Kar. 382
429	IMP SEV ALEXAND AVG Bust, dr., cuir., head, laur., r.	VICTORIA AVG Victory running r., hld. wreath and palm.	Undat- ed (228- 231)	C. IV, no. 560; RIC IV.2, 86, no. 215	Kar. 440
430	Similar.	Similar.	"	"	Kar. 441
431	Similar.	Similar.	"	"	Kar. 442
432	Similar.	Similar.	"	"	Kar. 443
433	Similar.	Similar.	"	"	Kar. 444
434*	IMP SEV ALE-XAND AVG Head, laur., r.	VIRTVS - AVG Emperor in military dress, stg. l., foot on helmet, hld. globe and spear reversed.	Undat- ed (228- 231)	C. IV, no. 586 RIC IV/2, 87, no. 226	N 3,14 18,8 1197/134 Kar. 446
435	Similar.	Similar.	"	"	Kar. 447
436	Similar.	Similar.	"	"	Kar. 448

437	Similar.	Similar.	"	"	Kar. 449
438	IMP ALEXANDER PIVS AVG Bust, dr., cuir., head, laur., r.	IOVI PROPVGNATORI Ju- piter in fighting at- titude l., with feet apart, head turned r., hurling thunder- bolt.	Undat- ed (231- 235)	C. IV, no. 76; RIC IV.2, 88, no. 235	Kar. 364
439	IMP ALEXANDER PIVS AVG Bust, dr., cuir., head, laur., r.	IOVI PROPVGNATORI Jupiter adv. l., hld. thunderbolt and ea- gle.	Undat- ed (231- 235)	C. IV, no. 83; RIC IV.2, 88, no. 238	Kar. 365
440*	IMP ALEXANDER PIVS AVG Bust, dr., head, laur., r.	MARS - VLTOR Mars adv. r., hld. spear and shield.	Undat- ed (231- 235)	C. IV, no. 161 RIC IV/2, 89, no. 246	NE 2,64 18,7 1197/135 Kar. 371
441*	Similar.	Similar, but: MA-RS - VLTOR	"	"	S 3,11 21,0 1197/136 Kar. 372
442	IMP ALEXANDER PIVS AVG Bust, dr., head, laur., r.	PROVIDENTIA AVG Providentia (or An- nona) stg. l., hld. two corn-ears and cornucopiae; on ground, modius.	Undat- ed (231- 235)	C. IV, no. 501; RIC IV.2, 89, no. 250	Cf. Kar. 431 – erroneously refers to 499 (aureus).
443	Similar.	Similar.	"	C. IV, no. 501; RIC IV.2, 89, no. 250;	Kar. 432
444	IMP ALEXANDER PIVS AVG Bust, dr., head, laur., r.	SPES PVBLICA Spes adv. l., hld. flower and raising skirt.	Undat- ed (231- 235)	C. IV, no. 543; RIC IV.2, 89, no. 254	Kar. 437
445	Similar.	Similar.	"	"	Kar. 438
446	Similar.	Similar.	"	"	Kar. 439

Mint of Antioch

447	IMP C M AVR SEV ALEXAND AVG Bust, dr., head, laur., r.	P M TR P COS P P Mars stg. l., hld. branch and reversed spear; in field, star.	222	C. IV, no. 207; RIC IV.2, 90, no. 266	Kar. 386
448	Similar.	Similar.	"	"	Kar. 387
449	IMP C M AVR SEV ALEXAND AVG Bust, dr., head, laur., r.	LIBERTAS AVG Libertas stg. l., hld. pileus and sceptre; in field, star.	Undat- ed (by obv. 222- 228)	C. IV, no. 147; RIC IV.2, 92, no. 286	Kar. 368
450	IMP C M AVR SEV ALEXAND AVG Bust, dr., cuir., head, laur., r.	PIETAS AVG Pietas veiled stg. l., raising r. hand over altar, and hld. in- cense-box.	Undat- ed (by obv. 222- 228)	C. IV, no. 196; RIC IV.2, 93, no. 293, and note: C. 195; obv. legend ends AV in- stead of AVG.	Kar. 383
451	IMP C M AVR SEV ALEXAND AVG Bust, dr., head, laur., r.	PROVID DEORVM Providentia stg. l., hld. in r. wand over globe and in l. scep- tre.	Undat- ed (by obv. 222- 228)	C. IV, no. 495; RIC IV.2, 93, no. 294; BMC V,	Kar. 429
452	IMP SEV ALEXAND AVG Bust, dr., head, laur., r.	SALVS PVBLICA Salus std. l., feeding snake coiled round altar; in field l., star.	Undat- ed (by obv. 222- 228)	C. IV, no. 535; RIC IV.2, 93, no. 298	Kar. 434
453	Similar.	Similar.	"	"	Kar. 435
454	Similar.	Similar.	"	"	Kar. 436

Julia Mamaea
Striking under Severus Alexander
(cat. 455-471)

Mint of Rome

455*	IVLIA MAMAEA AVG Bust, dr., r., hair in horizontal ridges, looped plait at back of neck.	IVNO CONSERVATRIX Juno, diad., and veiled, stg. l., hld. patera and sceptre; at her feet, peacock.	March 222 to Febr./ March 235	C. IV, no. 35 RIC IV/2, 98, no. 343	N 3,75 19,0 1197/137 Kar. 451
456*	Similar.	Similar, but: IVNO CONSER-VATRIX	"	"	S 3,11 19,9 1197/138 Kar. 452
457*	Similar.	Similar, but: IVNO CONSERVATRIX	"	"	N 3,22 20,0 1197/139 Kar. 453
458*	Similar.	Similar, but: IVNO CONSER[VATRIX]	"	"	S 2,65 19,7 1197/140 Kar. 454
459*	Similar.	Similar, but: IVNO CONS-E-RVATRIX	"	"	N 2,56 20,7 1197/141 Kar. 455
460*	Similar.	Similar, but: IVNO CONS-ER-VATRIX	"	"	SW 2,95 19,0 1197/142 Kar. 456
461	Similar.	Similar.	"	"	Kar. 457
462	Similar.	Similar.	"	"	Kar. 458
463	Similar.	Similar.	"	"	Kar. 459
464	Similar.	Similar.	"	"	Kar. 460

HOARD OF ROMAN SILVER COINS FROM THE VILLAGE OF MEHOVINE ...

465	IVLIA MAMAEA AVG Bust, dr., head, diad., r., hair in horizontal ridges, looped plait at back of neck.	FELICITAS PVBLICA Felicitas stg. front, head turned l., legs crossed, hld. cadu- caus and leaning l. arm on column.	March 222 to Febr./ March 235	C. IV, no. 17; RIC IV.2, 98, no. 335	Kar. 450
466*	IVLIA MA-MAEA AVG Bust, dr., head, diad., r., hair in horizontal ridges, looped plait at back of neck.	V-E-S-T-A Vesta, veiled, stg. l., hld. palladium and upright sceptre.	March 222 to Febr./ March 235	C. IV, no. 81 RIC IV/2, 99, no. 360	N 3,29 20,7 1197/143 Kar. 461
467*	Similar.	Similar.	"	"	N 3,42 18,8 1197/144 Kar. 462
468*	Similar.	Similar.	"	"	SW 2,60 19,8 1197/145 Kar. 463
469*	Similar.	Similar.	"	"	N 2,39 19,3 1197/146 Kar. 464
470	Similar.	Similar.	"	"	Kar. 465
471	Similar.	Similar.	"	"	Kar. 566

MAXIMINUS I
(cat. 472-489)

Mint of Rome

472	IMP MAXIMINVS PIVS AVG Bust, dr., cuir., head, laur., r.	P M TR P II COS P P Emperor, in mili- tary dress, stg. l. be- tween two stand- ards, leaning l. on spear and raising r.	236	C. IV, no. 55; RIC IV.2, 139, no. 3	Kar. 470
473	Similar.	Similar.	"	"	Kar. 471
474	Similar.	Similar.	"	"	Kar. 472
475	MAXIMINVS PIVS AVG GERM Bust, dr., cuir., head, laur., r.	P M TR P II COS P P Emperor, in mili- tary dress, stg. l. be- tween two stand- ards, leaning l. on spear and raising r.	236	C. IV, no. 56; RIC IV.2, 139, no. 4	Kar. 473
476	IMP MAXIMINVS PIVS AVG Bust, dr., cuir., head, laur., r.	FIDES MILITVM Fides stg. facing, head l., hld. military standard in each hand.	Undat- ed (c. March 235 to c. January 236), Group I	C. IV, no. 7; RIC IV.2, 140, no. 7A	Kar. 467
477	IMP MAXIMINVS PIVS AVG Bust, dr., cuir., head, laur., r.	PAX AVGVSTI Pax stg. l., hld. branch and trans- verse sceptre.	Undat- ed (c. March 235 to c. January 236), Group I	C. IV, no. 31; RIC IV.2, 140, no. 12	Kar. 468
478	IMP MAXIMINVS PIVS AVG Bust, dr., cuir., head, laur., r.	PROVIDENTIA AVG Providentia stg. l., hld. wand over globe and cornuco- piae.	Undat- ed (c. March 235 to c. January 236), Group I	C. IV, no. 77; RIC IV.2, 141, no. 13	Kar. 477

HOARD OF ROMAN SILVER COINS FROM THE VILLAGE OF MEHOVINE ...

479	IMP MAXIMINVS PIVS AVG Bust, dr., cuir., head, laur., r.	SALVS AVGVSTI Salus std. l., feeding serpent rising from altar.	Undat- ed (c. March 235 to c. January 236); Group I	C. IV, no. 85; RIC IV.2, 141, no. 14	Kar. 478
480	Similar.	Similar.	"	"	Kar. 479
481*	IMP MAXIMINVS PIVS AVG Bust, dr., cuir., head, laur., r.	VICTO-RI-A AVG Victory adv., r., hld. wreath and palm.	Undat- ed (c. March 235 to c. January 236), Group I; BMC: 235, is- sue 1	C. IV, no. 99 RIC IV/2, 141, no. 16	S 3,18 19,9 1197/147 Kar. 480
482*	Similar.	Similar.	"	"	N 3,17 20,6 1197/148 Kar. 481
483	Similar.	Similar.	"	"	Kar. 482
484	Similar.	Similar.	"	"	Kar. 483
485	MAXIMINVS PIVS AVG GERM Bust, dr., cuir., head, laur., r.	PAX AVGVSTI Pax stg. l., hld. branch and trans- verse sceptre.	Undat- ed (c. January 236 to March/ April 238), Group II	C. IV, no. 37; RIC IV.2, 141, no. 19	Kar. 469
486*	MAXIMINVS PIVS AVG GERM Bust, dr., cuir., head, laur., r.	PROVIDENTIA AVG Providentia stg. l., hld. wand over globe and cornuco- piae.	Undat- ed (c. January 236 to March/ April 238), Group II	C. IV, no. 75 RIC IV/2, 142, no. 20	SW 3,00 19,4 1197/149 Kar. 474

487	Similar.	Similar.	"	"	Kar. 475
488	Similar.	Similar.	"	"	Kar. 476
489*	MAXIMINVS PIVS AVG GERM Bust, dr., cuir., head, laur., r.	VICTO-RIA GERM Victory stg. l., hld. wreath and palm; captive std. at her feet.	Undat- ed (c. January 236 to March/ April 238), Group II	C. IV, no. 107 RIC IV/2, 142, no. 23	N 3,33 19,5 1197/150 Kar. 484

BIBLIOGRAPHY

Alram 1989

M. Alram, *Die Münzprägung des Kaisers Maximinus I. Thrax (235/238)*, MIR 27, Wien 1989: Österreichischen Akademie der Wissenschaften.

Археолошки споменици I

Археолошки споменици и налазишта у Србији I, Западна Србија, ур. Ђ. Бошковић, Београд 1953: Научна књига.

BMC

H. Mattingly, *Coins of the Roman Empire in the British Museum*, IV, *Antoninus Pius to Commodus*, London 1966 (1940): British Museum Trustees; H. Mattingly, *Coins of the Roman Empire in the British Museum*, V, *Pertinax to Elagabalus*, London 1950: British Museum Trustees; H. Mattingly, *Coins of the Roman Empire in the British Museum*, VI, *Severus Alexander – Balbinus and Pupienus*, London 1962: British Museum Trustees.

Borić-Brešković 1994

B. Borić-Brešković, Roman Denarii from the Bela Reka Hoard, in: I. Popović and B. Borić-Brešković, *The Bela Reka Hoard*, Beograd 1994: Narodni muzej Beograd.

Borić-Brešković 1994a

B. Borić-Brešković, Токови сребрног новца у предримском и римском периоду / Silver coins flow in Pre-roman and Roman Times, in: Античко сребро у Србији / *Antique Silver in Serbia*, ed. I. Popović, Beograd 1994, 33-44 / 95-106.

Borić-Brešković, Arsenijević 2008

B. Borić-Brešković, M. Arsenijević, The Roman Denarii Hoard from Radalj near Dri-na, *Numizmatičar* 26-27 (2003-2004), 2008, 93-156.

Borić-Brešković, Stamenković 2008

B. Borić-Brešković, S. Stamenković, A Find of Roman Antoniniani from Supska near Čuprija (Supska I), *Numizmatičar* 26-27 (2003-2004), 2008, 157-207.

Borić-Brešković, Vojvoda 2008

B. Borić-Brešković, M. Vojvoda, A Hoard of Roman Coins from Čortanovci in Srem, *Numizmatičar* 29, 2011: 9-281.

CAH XII

The Cambridge Ancient History, Vol. XII, *The Imperial Crisis and Recovery A.D. 193-324*, eds. S. A. Cook, F. E. Adcock, M. P. Charlesworth and N. H. Baynes, Cambridge 1971: Cambridge university Press.

Cohen I-IV

H. Cohen, *Description Historique des monnaies frappées sous l'Empire Romain*, I, *de Pompée à Domitien (67 avant J.-C. à 96 après J.-C.)*, Paris-Londres 1880; II, *de Nerva à Antonin (96 à 161 après J.-C.)*, Paris-Londres 1882; III, *de Marc Aurèle à Albin (161 à 197 après J.-C.)*, Paris-Londres 1883; IV, *de Septime Sévère à Maxime (193 à 238 après J.-C.)*, Paris-Londres 1884: Rollin&Feuardent.

Црнобрња 2004

Н. Црнобрња, Три оставе римског новца из региона Тамнаве, *Museum* (Шабац) 5, 2004: 35-44.

Гарашанин и Гарашанин 1951

М. Гарашанин, Д. Гарашанин, Археолошка налазишта у Србији – преисторијско и античко доба, Београд 1951: Просвета.

Găzdac 2010

C. Găzdac, *Monetary circulation in Dacia and the provinces from the Middle und Lower Danube from Trajan to Constantine I (AD 106-337)*, Zweite Auflage, Cluj-Napoca: NereaMia Verlag (+CD).

Gerov 1977

B. Gerov, Die Einfälle der Nordvölker in den Ostbalkanraum im Lichte der Münzschatzfunde I. Das II. und III. Jahrhundert (101-284), *Aufstieg und Niedergang der römischen Welt* II. 6. *Principat. Politische Geschichte (Provinzen und Randvölker: lateinischer Donau-Balkanraum)*, eds. H. Temporini and W. Haase, 110-181, Berlin and New York 1977: Walter de Gruyter.

HA, Vita Maximinus

Historia Augusta, The two Maximini, Vol. II, Loeb Classical Library No. 140, translation D. Magie, Cambridge Mass.-London 1924.

Herodian

Herodian of Antioch, *History of the Roman Empire*, Vol. II, Classical Library No. 455, translation C. R. Whittaker, Cambridge Mass.-London 1970.

HCC

A. S. Robertson, *Roman Imperial Coins in the Hunter Coin Cabinet University of Glasgow, III. Pertinax to Aemilian*, London-Glasgow-New York 1977: Oxford University Press.

Hill 1964

P. V. Hill, *The Coinage of Septimius Severus and his Family of the Mint of Rome, A.D. 193-217*, London 1964: Spink and Son Ltd.

ILS

H. Dessau, *Inscriptiones Latinae Selectae*, Vol. 1, Berlin, 1892: Berolini Apud Weidmannos.

Карапанџић 1914

Ђ. Д. Карапанџић, Једна остава римских новаца из села Меховине, Старинар (н.р.) 6/1-2 (1911) 1914: 159-164.

Kienast 2010

D. Kienast, *Römische Kaisertabelle*, 4. Auflage, Darmstadt 2010: Wissenschaftliche Buchgesellschaft.

Klemenc 1936

J. Klemenc, Nalazi novca u Jugoslaviji 1910-1936, *Numizmatika* (Zagreb) 2-4 (1934-36), 1936: 124-133.

Кондић 1983

V. Кондић, Налаз денара из утврђења Равна, Нумизматичар 6, 1983: 51-73.

Kos 1986

P. Kos, *The Monetary Circulation in the Southeastern Alpine Region, ca. 300 BC – AD 1000*, Ljubljana (*Situla* 24) 1986: Narodni muzej Slovenije.

Marić 1956

R. Marić, Ostave starog novca u numizmatičkoj zbirci Narodnog muzeja u Beogradu (*Dépôts monnaies dans les collections numismatiques du Musée National de Beograd*, *Saopštenja Zavoda za zaštitu spomenika NRS* 1, Beograd 1956: 179-181.

Mirković 1971

M. Mirković, *Sirmium – its History from the I century A.D. to 582 A.D.*, in *Sirmium I*, ed. Đ. Bošković, 5-94, pl. I-XIV, Beograd 1971: Arheološki institut u Beogradu.

Mirnik 1981

I. A. Mirnik, *Coin Hoards in Yugoslavia*, BAR International Series 95, Oxford (England) 1981: B.A.R.

Mócsy 1974

A. Mócsy, *Pannonia and Upper Moesia, A History of the Middle Danube Provinces of the Roman Empire*, London & Boston 1974: Routledge & Kegan Paul.

Петровић 2010

C. Петровић, Налази римског новца у Подрињу, Нумизматичар 28, 2010: 107-143.

RIC

C.H.V. Sutherland, *The Roman Imperial Coinage*, I, *From 39 BC to AD 69*, London 1984: Spink & Son Ltd; H. Mattingly, E. A. Sydenham, *The Roman Imperial Coinage*, II, *Vespasian to Hadrian*, London 1926, repr. 1962: Spink & Son Ltd; H. Mattingly, E. A. Sydenham, *The Roman Imperial Coinage*, III, *Antoninus Pius to Commodus*, London 1930, repr. 1962: Spink & Son Ltd; H. Mattingly, E. A. Sydenham, *The Roman Imperial Coinage*, IV.1, *Pertinax to Geta*, London 1936, repr. 1962: Spink & Son Ltd; H. Mattingly, E. A. Sydenham, C. H. V. Sutherland, *The Roman Imperial Coinage*, IV.2, *Macrinus to Pupienus*, London 1938: Spink & Son Ltd.

Rostovtzeff 1926

M. Rostovtzeff, *The Social and Economic History of the Roman Empire*, Oxford, 1926: Clarendon Press.

Saria 1924

B. Saria, Aus dem Belgrader Nationalmuseum, *Numismatische Zeitschrift* 57 (NF 17), 1924: 90-96.

Saria 1927

B. Saria, Numismatischer Bericht aus Jugoslawien, *Numismatische Zeitschrift* 60 (NF 20), 1927: 10-19.

Syll

W. Dittenberger, *Sylogae Inscriptionum Graecarum*, Vol. 2, Lipsiae 1917: Apud S. Hirzelium.

Saria, Klemenc 1939: 37

B. Saria, J. Klemenc, *Archäologische Karte von Jugoslawien: Blatt Rogatec*, Zagreb 1939: Jugoslavisher Ausschuss des Internationalen Verbandes der Akademien.

Vasiljević 1967

M. Vasiljević, Topografija arheoloških nalazišta i spomenika u Podrinju, *Godišnjak Istorijskog arhiva* V, Šabac 1967: 122-156.

Vasiljević 1972

M. Vasiljević, Rekognosciranja u Podrinju i sondažna ispitivanja, *Arheološki pregled* 14, Beograd 1972: 164-189.

Васић 1914

М. М. Васић, Годишњак СКА 27 (1913), 1914: 267.

Vasić 1972

M. R. Vasić, Ostave 247. i 254. godine u Narodnom muzeju u Beogradu (Coins deposits from the years 247 and 254, now in the National Museum in Belgrade), *Arheološki Vestnik* (Ljubljana) 23, 1972: 57-66.

Васић 1985

М. Р. Васић, Мачва и Подриње у римско доба, Гласник САД (Београд) 2: 124-141.

Vasić 2005

M. R. Vasić, *Ostava denara i antoninijana iz Donjeg Crniljeva*/A Hoard of Denarii and Antoninians from Donje Crniljevo, Beograd i Šabac 2005: Arheološki institut i Narodni muzej.

Бојана БОРИЋ-БРЕШКОВИЋ¹, Мирјана ВОЈВОДА²

¹ Народни музеј Београд, ² Археолошки институт, Београд

ОСТАВА РИМСКОГ СРЕБРНОГ НОВЦА ИЗ СЕЛА МЕХОВИНЕ КОД ШАПЦА

РЕЗИМЕ

Кључне речи: Римско царство, остава новца, криза III века, Максимин I, Доња Панонија

Остава римског сребрног новца из села Меховине пронађена је 22. фебруара 1912. г. на имању Драгића Павловића приликом риљања винограда на 0,50 м дубине. Према сведочењу радника, остава је садржала око 2000 комада и била је смештена у керамички суд. У првом тренутку, у Народни музеј у Београду доспела је изгледа $\frac{1}{4}$ укупног налаза (484 ком.) да би 1935. године Државно Правобранилаштво у Београду донело Одлуку по којој Народни музеј добија $\frac{1}{3}$, а сопственик $\frac{2}{3}$ сачуваног дела налаза. Тако се данас у Народном музеју налази 150 примерака сребрног новца који је припадао овом већем налазу.

Након приспећа новца у Музеј, а пре враћања већег дела сопственику, тадашњи помоћник чувара Народног музеја, Д.Ђ. Карапанџић публиковао је оставу у скраћеном облику. Примерке је идентификовао према тада важећем референтном Коеновом каталогу (H. Cohen), а да, осим каталожских одредница и броја комада, није дао детаљнији опис, као ни аверсне и реверсне легенде. Том приликом публиковано је укупно 484 комада сребрног новца (482 денара и 2 антонинијана), у распону од Нерона до Максимиана I. Састав налаза, према Карапанџићу, био би следећи: Нерон (1 – кат. 1), Веспасијан (17, од тога 3 нечитка – кат. 2-18), Тит (3 – кат. 19-21), Домицијан (3 – кат. 22-24), Трајан (5 – кат. 25-29), Хадријан (уместо 5 ком. одређених према Коену, аутор сабира 6 и додаје два нечитка ком. – 7, од тога 2 нечитка – кат. 30-36), Антонин Пије (8 – кат. 37-44), Фаустина I (2 – кат. 45-46), Марко Аурелије (3 – кат. 47-49), Фаустина II (1 – кат. 50), Луције Вер (1 – кат. 51), Комод (15 – кат. 52-66), Клодије Албин (4 – кат. 67-70), Септимије Север (89 – кат. 71-159), Јулија Домна (уместо 28 ком. одређених према Коену, аутор сабира 29 – кат. 160-187), Каракала (уместо 69 ком. одређених према Коену, аутор сабира 70 – кат. 188-256), Плаутила (2 – кат. 257-258), Гета (уместо 17 ком. одређених према Коену, аутор сабира 16 – кат. 259-275), Макрин (2 – кат. 276-277), Елагабал (58 – кат. 278-335), Јулија Сомија (3 – кат. 336-338), Јулија Паула (1 – кат. 339), Аквилија Севера (2 – кат. 340-341), Јулија Меза (11 – кат. 342-352), Александар Север (97 – кат. 353-449), Јулија Мамеа (17 – кат. 450-466), Максимин I (уместо 18 ком. одређених према Коену, аутор сабира 17 – кат. 467-484).

Од примерака које је Карапанџић публиковао (484) у Народном музеју је, после враћања дела сопственику, остало 150 примерака: Нерон (1), Веспасијан (4), Трајан (1), Антонин Пије (2), Марко Аурелије (1), Фаустина II (2), Комод (5), Клодије Албин (3), Септимије Север (30), Јулија Домна, ковање под Севером (8), Каракала, ковање под Севером (16), Плаутила, ковање под Севером (2), Гета, ковање под Севером (4), Каракала, самостална владавина (5), Јулија Домна, ковање под Каракалом (4), Макрин (1), Елагабал (17), Јулија Паула (1), Аквилија Севера (2), Јулија Сомија (2), Јулија Меза (6), Александар Север (19), Јулија Мамеа (10),

Максимин I (4). Међу наведеним примерцима пет није забележено код Карапанџића (Фаустина II – кат. 52, 53; Септимије Север – кат. 121; Гета – кат. 272; Елагабал – кат. 308).

Након детаљне обраде преосталих 150 примерака, затим идентификацијом 145 примерака у Карапанџићевом каталогу, као и одређивањем осталих 339 (484-145=339) према актуелним референтним каталозима, добили смо коначан каталог који садржи 489 примерака, укључујући и пет примерака који нису забележени код Карапанџића (Табела 1).

Остава из Меховина једна је од три познате оставе римског новца са простора данашње Србије које се завршавају издањима Максимиана Трачанина. Друге две су оставе из утврђења Равна (187 ком., Веспасијан – Максимин I; тр. с. рана 236 – март/април 238) и села Супске код Ђуприје (*Horreum Margi*) – Супска II (935 ком., М. Антоније/Галба – Максимин I; тр. с. јануар 236 – март/април 238). Ако их посматрамо у оквирима некадашњих римских провинција, оставе из Равне и Супске II припадале би Горњој Мезији, док би Меховине биле једина позната остава из Доње Паноније. Бројчана заступљеност остава овог периода слична је и на територијама суседних провинција. Из Горње Паноније познат је налаз Ссарон у Мађарској, док из Норика, на самој граници са Горњом Панонијом, потиче налаз Лесковец у Словенији. Са територије Словеније, али из дела који је у римско доба припадао Италији, потиче налаз из околине Постојне, те још један из залеђа Трста, Монрупино. Из суседне Доње Мезије је само једна остава – Санадиново, док су са територије Тракије укупно четири: Софија, Пловдив, Орјахово и непознато налазиште.

Меховине се налазе 2 км северно од Владимираца и 14 км југо-источно од Шапца (Карта 1). Локалитет Врачевац, на коме је пронађена остава новца, налази се између Владимираца и Меховина, на брежуљку који се у правцу истока спушта ка потоку Врбичанки. Локалитет лежи на имању Цвеје Шарчевића и на њиви Чедомира Андријанића. Новац је пронађен на имању Цвеје Шарчевића, а на истом и на суседном имању, које је припадало Драгољубу Врбићу, констатована је вила рустика, чији се настанак датује у II век.

Поред поменутих остатака виле рустике на самом Врачевцу, за који би наш налаз новца најуже био везан, у његовој непосредној близини констатовани су остаци два викуса и више вила рустика. У античко доба област између доњег тока Дрине и Саве била је пољопривредни регион препун имања (вила рустика), где је свакако била спроведена центуријација. Претпоставка је да је развој пољопривреде у овим крајевима почео већ средином I в.н.е. али да је до великог успона насељавања и развоја земљорадње дошло током II и III века. На значајан успон пољопривреде у највећој мери су утицали погодни природни услови и близина Сирмијума, који, нарочито од III века надаље, постаје важан стратегијски центар римског царства.

У налазу из Меховина присутан је новац 16 владара и чланова њихових породица, у распону од 171 године (67/68, Нерон - јан. 236 - март/април 238, Максимин I). Процентуално најбоље су заступљена ковања Септимија Севера и породице (37,63), потом Александра Севера (23,31) и Елагабала (15,55). Уопште узевши, највећи део налаза припада III веку, односно времену од Септимија Севера до Максимиана I, што износи 85,28% целокупног дела налаза (Табела 3). На основу овога могло би се закључити да је тезаурација започета у време Септимија Севера и настављена у мањем или већем обиму током владавине Елагабала и Александра Севера.

Поређећи састав оставе из Меховина са саставом два најближа налаза из Горње Мезије, оставама из села Равне и Супске II (Табела 2), уочили смо извесне сличности али и одступања. Наиме, остава из Равне, осим једног Веспасијановог денара, не садржи новац I века, али у заступљености владара и чланова породица II и III века показује велике сличности са налазом из Меховина. Једино веће одступање примећује се у ковању Елагабала (Меховине 15,55 % – Равна 25,67 %), док су, као и у нашем налазу, најбоље заступљени примерци Септимија Севера и породице. Остава Супска II садржи један денар тријумвира Марка Антонија, чије су емисије у подунавско-балканским провинцијама присутне у оставама похрањеним у II веку, а спорадично у оставама из III века. Иако Супска II у свом саставу има шест владара I века, не рачунајући примерак М. Антонија (Меховине имају 4), I век је овде процентуално слабије заступљен него у остави из Меховина (Табела 3). Из табеле 3 се види да Супска II у највећем проценту садржи новац III века, који је, међутим, знатно нижи него што је то случај са оставама из Меховина и Равне. Последично, у остави Супска II су у већем проценту присутни владари II века, и до три пута већем него у друге две оставе. Ова околност упућује на дужи период тезаурације оставе Супска II у односу на Меховине и Равну, која је вероватно почела у време Антонина Пија да би најинтензивнија била у доба Септимија Севера. У оставама из Меховина и Равне овај процес је започет, по свему судећи, у време Септимија Севера, док би старији примерци представљали реликте старије штедње. Анализа показује да би највећи део налаза из Меховина био сакупљен током 45 година и да вероватно представља уштеђевину власника виле.

Налаз из Меховина завршава се примерцима Максимиана I (18) од којих се четири денара датују у 236. годину (кат. 472-475), девет примерака (кат. 476-484) у период од марта 235. до јануара 236, а последњих пет (кат. 485-489) у период од јануара 236. до марта/априла 238. при чему су у питању три различита типа денара. Ови последњи примерци имају исту аверсну легенду MAXIMINVS PIVS AVG GERM. Титулу *Germanicus Maximus* (на новцу се појављује само као *Germanicus*) Максимиан I је добио у лето (?) 236. године. Реверсне легенде последња три типа у налазу из Меховина - PAX AVGVSTI (1), PROVIDENTIA AVG (3) и VICTORIA GERM (1) припадају према RIC-у групи недатованих ковања, група II, с. јануар 236 - март/април 238, а према BMC-у трећој емисији, која се датује с. јануар 236-237 (позна). Према корпусу НСС у којем је прихваћена Карсонова подела на две емисије и 6 официна, ова три типа се сврставају у другу емисију и другу официну, с. 236 (позна) - 238 (рана), а према Алраму су у оквирима 4-6. емисије, које су коване у периоду од јесени 236. до марта/априла (?) 238. У сваком случају, најмлађи примерци у остави из Меховина, према референтној литератури, могли су да буду емитовани у распону од јануара/јесени (?) 236. до почетка или прве четвртине 238. што би уједно представљало хронолошки оквир за условно опредељење трq. налаза.

Војничку каријеру Максимиан I је започео у време Септимија Севера, али је тек за владе Александра Севера доспео до командујућег положаја у легији. Искористио је прилику и организовао заверу у којој су убијени Александар Север и његова мајка, а војска га је одмах прогласила за цара. Први задатак којем се посветио био је наставак германске кампање, а након пустошења великог дела варварске територије, вратио се у Панонију и зиму 235/236. провео у Сирмијуму. Овде је прославио победу (*Germanicus Maximus*) и сина Максима прогласио је за

цезара. Током 236. и 237. Максиминов штаб је и даље био у Сирмијуму, одакле је руководио операцијама против Сармата и Дачана.

Да би покрио трошкове за плаћање војске и кампање против Германа, морао је да обезбеди велике количине новца, те је послао агенте по целом царству да га сакупе. Најпре је пажњу усмерио на аристократију и одузимање приватне имовине, а када се показало да то није довољно, почео је са пљачком јавне имовине. Сва средства која су имали градови у провинцијама и која су прикупљана за добробит грађана или за поклоне, сви фондови за представе и фестивале, дарови храмовима, статуе богова, декорације јавних зграда, одузети су и искоришћени за ковање новца и финансирање војске. Овај својеврсни терор убрзо је довео до револта грађана али и војске. Због вести о побунама у Африци и Риму, где га је Сенат заједно са сином прогласио за јавног непријатеља, Максимин је са војском кренуо у правцу Рима, али су га, након неуспешне опсаде Аквилеје, убили сопствени војници.

Максиминова главна база од краја 235. до почетка 238. и одласка са војском у правцу Рима био је Сирмијум, у чијој су непосредној близини Меховине и вила рустика за коју је остава новца везана. Како се најмлађи примерци у остави датују шире - од јануара/јесени (?) 236. до почетка или прве четвртине 238. године - разлози за похрањивање налаза могли су да буду различити. Без обзира на чињеницу да на ово питање није могуће дати поуздан одговор, до краја 237. узроци би се могли тражити у терору који су спроводили Максиминови агенти у прикупљању такси, затим насиљу војске и локалне администрације. Ако би била реч о каснијим датумима, прва три или четири месеца 238, поводи су, можда, били реакција на вест о побуни у Африци и Риму или су били у некој вези с Максиминовим припремама за поход на Рим.

HOARD OF ROMAN SILVER COINS FROM THE VILLAGE OF MEHOVINE ...

91

97

112

113

118

121

123

124

125

127

128

130

131

132

133

136

137

141

144

145

148

HOARD OF ROMAN SILVER COINS FROM THE VILLAGE OF MEHOVINE ...

154

157

160

161

163

166

168

170

171

175

177

178

188

192

193

194

202

204

215

218

220

222

225

227

228

230

231

233

239

240

242

245

251

252

253

254

257

258

259

264

265

272

HOARD OF ROMAN SILVER COINS FROM THE VILLAGE OF MEHOVINE ...

276

280

287

301

306

307

308

313

314

315

323

327

330

331

332

335

336

337

338

341

342

343

344

346

347

350

352

354

356

357

358

359

371

376

377

382

391

394

399

401

403

404

HOARD OF ROMAN SILVER COINS FROM THE VILLAGE OF MEHOVINE ...

406

408

412

426

434

440

441

455

456

457

458

459

460

466

467

468

469

481

482

486

489

