

Dhananjayarao Gadgil Library

GIPE-PUNE-001667

THE HISTORY OF ROME

THE
HISTORY OF ROME

BY
THEODOR MOMMSEN

TRANSLATED
WITH THE AUTHOR'S SANCTION AND ADDITIONS
BY
WILLIAM P. DICKSON, D.D., LL.D.
PROFESSOR OF DIVINITY IN THE UNIVERSITY OF GLASGOW

THE PROVINCES, FROM CAESAR TO DIOCLETIAN

PART II

WITH TWO MAPS BY PROFESSOR KIEPERT

LONDON
RICHARD BENTLEY & SON, NEW BURLINGTON STREET
Publishers in Ordinary to Her Majesty the Queen
1886

V52-D3/3

B6-2

1667

THE PROVINCES
OF THE
ROMAN EMPIRE
FROM CAESAR TO DIOCLETIAN

BY
THEODOR MOMMSEN

TRANSLATED
WITH THE AUTHOR'S SANCTION AND ADDITIONS
BY
WILLIAM P. DICKSON, D.D., LL.D.
PROFESSOR OF DIVINITY IN THE UNIVERSITY OF GLASGOW

VOL. II

WITH TWO MAPS BY PROFESSOR KIEPERT

LONDON
RICHARD BENTLEY & SON, NEW BURLINGTON STREET
Publishers in Ordinary to Her Majesty the Queen
1886

CONTENTS

BOOK EIGHTH

THE PROVINCES AND PEOPLE, FROM CAESAR TO DIOCLETIAN

	PAGE
CHAPTER IX.	
THE EUPHRATES FRONTIER AND THE PARTHIANSEN	1
CHAPTER X.	
SYRIA AND THE LAND OF THE NABATAEANS	116
CHAPTER XI.	
JUDAEA AND THE JEWS	160
CHAPTER XII.	
EGYPT	232
CHAPTER XIII.	
THE AFRICAN PROVINCES	303
INDEX	347

INDEX

- ABDAGAESES**, ii. 44.
 Abgarus, of Edessa, ii. 46 (under Claudius), 68 (under Trajan), 78 (under Severus).
 Abronica, rivulet, i. 119 *n.*
 Achaeans, diet, i. 264.
 Achaemenids, dynasty, ii. 2, 3, 10; "seven houses," 6.
 Achaia, province, i. 255 f. *n.*; under the emperors, 260.
 Acraephia, inscription, i. 265 *n.*, 273 *n.*
 Actiads, i. 296 *n.*
 Actian games, i. 296 *n.*
 Adane, ii. 288 f.; destroyed, 293 f. *n.*
 Adiabene, ii. 68, 78 *n.*, 88.
Adiabenicus, ii. 78 *n.*
 Adminius, i. 174.
 Adrianopolis, i. 307.
 Adulis, ii. 280, 281, 282, 296.
 Aedemon, ii. 313.
 Aegium, diet of, ii. 264 *n.*
 Aeizanas, ii. 284 *n.*
 Aelana, ii. 288.
 Aemilianus, Marcus Aemilius, i. 241.
 Aemilianus, Egyptian tyrant, ii. 251.
 Aethiopis and Aethiopians, ii. 275-278; traffic, 278.
 Afer, ii. 304 *n.*
 Africa, North, ii. 303; Berber stock, 303-305; Phoenician immigration, 306; government of republic, 306 f.; Caesar's policy, 307 f.; extent of Roman rule, 308 f.; no strict frontier, 309; province of, 310; two Mauretanian kingdoms, 310 f.; physical conformation, 314; Africano-Numidian territory, 316 f.; war against Tacfarinas and later conflicts, 317-320; Roman civilisation in Mauretania, 320 f.; continuance of Berber language, 325 f.; of Phoenician, 326 f.; coinage, 327 *n.*; Latin language, 329; Phoenician urban organisation, 329; transformed into Italian, 331; number of towns, 331 *n.*; Italian colonists, 332; large landed estates, 333 f.; husbandry, 336; corn supplied to Rome, 337; oil and wine, 337 f.; manufactures and commerce, 338 f.; prosperity, 339; roads, 339 f.; introduction of camels, 340; character and culture of people, 340 f.; scholasticism, 342; Christian literature, 343-345; Latin Scriptures, 343 f. *n.*
 Agonistic institutes, i. 289 *n.*
Agonothesia, i. 347 *n.*, 348 *n.*
 Agricola, Gnaeus Julius, i. 182-184, 194.
 Agrippa; *see* Herod Agrippa.
 Agrippa, M. Vipsanius, in command on the Danube, i. 22; transference of Ubii, 25; combats in Gaul, 80.
 Agrrippa, Marcus Fonteius, i. 218.
 Agrippina (Cologne), i. 119.
 Ahenobarbus, Lucius Domitius, expedition to Elbe, i. 31; dyke between Ems and Lower Rhine, 34.
 Ahuramazda, ii. 10 f., 84.
 Alamanni, war with, i. 161 f., 163; raids, 166 f.
 Alani, ii. 62 *n.*, 64, 73, 74 *n.*
 Albani, ii. 72 f.
 Alexander the Great, basing his empire on towns, not on tribes, ii. 120.
 Alexander II. of Egypt, testament, ii. 232.
 Alexander, son of Cleopatra, ii. 24, 25, 26; installed king of Armenia, 33.
 Alexander Severus, purchases peace in Germany, i. 162; murder, 162; ii. 91; character, 89 f.; war with Ardashir, 99 *n.*; nicknamed "chief Rabbi," 263.
 Alexander of Abonoteichos, i. 350.
 Alexander, Tiberius Julius, ii. 168, 204, 242 *n.*, 246 *n.*
 Alexandria, in Egypt, under the Pal-

- myrenes, ii. 107, 108 n., 250; number and position of Jews, 165 n., 200 n., 267; Jew-hunt, 192, 193 n.; deputations to Gaius, 193 f.; "Greek city," 235 f.; chief priest of, 238; exemptions and privileges, 240 n.; libraries, 246, 271; chief officials, 248 n.; distribution of corn, 251 n.; Italian settlement in, 257; mariners' guilds, 257 n.; comparison with Antioch, 262; Alexandrian Fronde, 263; nicknames, 263; tumults frequent and serious, 264 n., 265; worship, 265 f., 266 n.; old cultus retaining its hold, 267; learned world, 267 f.; physicians and quacks, 268; scholar-life, 269 f.; Museum, 271 f., 272; labours of erudition, 271 f.; "jointure" of Greek science, 273; camp in suburb of Nicopolis, 274.
- Alexandria, in Troas, i. 326 f.
- Alexandropolis, ii. 15.
- Aliso, fortress, i. 34 f., 36; defence by Caedicius, 48.
- Allegorical interpretation, Jewish, ii. 168 f.
- Allobroges, i. 87, 88 n., 91.
- Alps, subjugation, i. 15; military districts, 17 f.; roads and colonies, 19.
- Amasia, i. 331.
- Amazigh, ii. 303.
- Ambubacia*, ii. 133.
- Amida, ii. 115.
- Amisus, i. 331 f.
- Amphictyon remodelled by Augustus, i. 254 n., 255 n.
- Amsivarii, i. 124.
- Anymtas, i. 335 n.; ii. 24, 37.
- Ananias, ii. 102 f.
- Ancrya, i. 341 n.; 342 n.
- Anthedon, ii. 210.
- Antigonea, ii. 127 n.
- Antigonus, son of Hyrcanus, ii. 175-178.
- Antinoopolis, ii. 236, 237 n., 297 n.
- Antioch, earthquake at, ii. 68; capture by the Persians (260), 101, 132, and by Aurelian, 109; creation of monarchic policy, 127; capital of Syria, 127; Daphne, 128; water supply, and lighted streets, 129 n.; poverty of intellectual interests, 130; paucity of inscriptions, 132; exhibitions and games, 132; races, 134 n.; immorality, 133; dissolute cultus, 134; fondness for ridicule, 134 f.; support of pretenders, 134; reception of, and capture by Nushirvan, 135; Jew-hunt at, 219.
- Antioch in Pisidia, i. 336 f.
- Antiochus of Commagene, ii. 49, 53;
- tomb of, 125; his buildings at Athens, i. 278.
- Antiochus Epiphanes, ii. 196.
- Antoninus Pius: wall from Forth to Clyde, i. 187 n.; conflicts in Britain under, 188 n.
- Antonius, Marcus, ii. 22 f.; position in 38 B.C., 23 f.; his army, 24; his aims, 24 f.; children by Cleopatra, 26 n.; preparations for Parthian war, 26 f.; temperament, 27; Parthian war, 27 f.; resistance in Atropatene, 29; retreat, 30, 31; last years in the East, 32; dismisses Octavia seeking reconciliation, 33; punishes those blamed for his miscarriage, 33; attempt on Palmyra, 93; government in Alexandria, 232.
- Antipater the Idumaean, ii. 174-177.
- Apamea in Phrygia, i. 327.
- Apamea in Syria, ii. 136, 141.
- Aper, Marcus, i. 113.
- Apharban, ii. 114.
- Apion, ii. 193, 194 n.
- Apocalypse of John: conception of Roman and Parthian empires as standing side by side, ii. 1 n.; pseudo-Nero of, 64 f.; directed against the worship of the emperors, 196, 197-199 n.
- Apollinaris, Gaius Sulpicius, ii. 342.
- Apollo, Actian, i. 295 f.
- Apollonia, i. 201 f.; 299.
- Apollonius of Tyana, i. 350.
- Appian, historian, ii. 221 f., 223.
- Appuleius of Madaura, ii. 341, 342.
- Appuleius, Pseudo-, Dialogue of the gods quoted, ii. 266 n.
- Apri, i. 306.
- Apronius, Lucius, i. 125.
- Apulum, i. 228.
- Aqua Sextiae, i. 78, 81.
- Aquileia, i. 197 f., 231, 233.
- Aquinum, i. 228; contra-Aquinum, 249.
- Aquitania, wars, i. 64, 80; coins, 79 n.; province, 88; cantons of, 96.
- Arabia, ii. 13; Roman, what it included, 143 f.; institution of province by Trajan, 152; west coast of, 284 f.; Homerites, 286 f.; Felix, 285, 289; policy of Augustus, 290; expedition of Gallus, 290 f.; state of the coast, 291 n.; expedition of Gaius, 293 n.; injury to its commerce, 293.
- Arachosia, ii. 13, 15.
- Aradus, ii. 138 n.
- Aramaic language, ii. 164.
- Arbela, ii. 4, 88.
- Archaism, Greek, i. 282 n.

- Archelaus of Cappadocia, ii. 41.
 Archelaus, son of Herod the Great, ii. 183 f.
 Architecture, Syrian, ii. 156 f.
 Ardashir (Artaxares), ii. 81 n., 83 n., 84, 85, 89 n., 91.
 Arelate, i. 86, 89; amphitheatre, 106.
 Arebas, ii. 148 n., 149 f. n., 150 f.
 Argentoratum, i. 119, 147, 159.
 Ariarathes of Cappadocia, ii. 33.
 Ariobarzanes, ii. 38, 39.
 Aristobulus, of Chalcis, ii. 49.
 Aristobulus, prince of Judaea, ii. 175 f.
 Aristotle's recommendation to Alexander, ii. 241.
 Armenia, ii. 6, 19, 20, 33, 34, 35, 36, 40 f.; Parthian appanage for second son, 51, 60; Roman policy as to, 50-52; subdued by Corbulo, 53 f.; under Parthian prince vassal to Rome, 60 f.; Roman province under Trajan, 67 f., 70 f.; becomes again vassal-state, 72 f.; Parthian invasion, 74 f.; 80 n., 89 f., 92, 102, 104, 112 n., 113, 114 n., 115 n.
 Arminius, i. 43; defeat of Varus, 46 f.; combats with Germanicus, 54; attack on Marobodus, 60 f.; desertion of Ingomerus, 61; civil war and end, 62.
 Arnobius, ii. 345.
 Arrianus, Flavius, ii. 20 n., 73 n.
 Arsaces, founder of Parthian dynasty, ii. 3, 4, 6.
 Arsaces, son of Artabanus, ii. 42.
 Arsacids and their rule, ii. 3-12 *et*.
 Arsamosata, ii. 56, 59.
 Arsinoe, ii. 280, 291 f.
 Art, constructive, in Gaul, i. 115; in Syria, ii. 156 f.
 Artabanus (III.), king of the Parthians, ii. 40-45.
 Artabanus (IV.), ii. 87 f.
 Artageira, ii. 40.
 Artavazdes of Armenia, ii. 28-33.
 Artavazdes of Atropatene, ii. 28, 29, 32.
 Artaxares; *see* Ardashir.
 Artaxates, ii. 48, 53 f., 75.
 Artaxes, ii. 33-38.
 Artaxias of Armenia, ii. 42 f.
 Asander, i. 312, 313 n.
 Ascalon, ii. 212.
 Asia Minor: natives and colonists, i. 320; Hellenism, 321 f.; formation of new centres, 322; provinces of, 323; territories added to empire, 323 f.; senatorial and imperial government, 323 f.; changes in boundaries of provinces and vassal-states, 324 n.; municipal vanity, 328 n.; honorary Hellenism, 344; leagues of Hellenism, 343, 344 n.; representatives, 344 n.; land-diets and land festivals, 344 f.; provincial priests and Asiarchs, 345 f.; superintendence of emperor-worship, 348; system of religion, 350; public safety, 350; occupying force, 350 f.; justice in, 352 n.; constitution of towns, 352 f.; clubs, 353; free autonomous communities, 354; urban life, 354 f.; prosperity, 354 f.; defects of municipal administration, 357; roads, 358 n.; trade, 359 f.; commerce, 360; supplies teachers and physicians to Italy, 361, 365; literary activity, 362; instruction, 362; sophistic system, 362-366.
 Asia, Roman: extent of province, i. 325; coast-towns, 325 f.; inland townships, 326 f.; position under Romans, 327; urban rivalries, 329 f.; legions in, ii. 63.
 Asiarchs, i. 345-347 n.
 Asklepios, i. 350.
 Asoka, ii. 13, 14 n.
 Astarte, ii. 331.
 Astingi, i. 237.
 Astures, i. 65, 71.
 Asturica Augusta, i. 66.
 Athens: privileged position, i. 254, 258; administration, 276 f.; possessions, 277; Hadrian's grants, 277 f.; street-riots, 279; state of the language, 281, 282 n.
 Atropatene, ii. 6, 19, 28 f., 33 f., 38.
 Attalia, i. 334.
 Augusta Emerita, i. 64 n.
 Augusta Praetoria (Aosta), i. 19 f.
 Augusta Vindelicorum, i. 19, 20, 154, 196 f.
 Augustamnica, ii. 298.
 Augustan History, falsification as to Postumus, i. 164 n.
 Augustodunum, seat of Gallic studies, i. 112 f.
 Augustinus, Aurelius, picture of Carthage, ii. 341; *Itala*, 343 n.; *Confessions*, 345.
 Augustus, the Emperor: expedition against Alpine tribes, i. 16; monument to, above Monaco, 17; roads or colonies in Alps, 19 f.; visit to Germany, 26; German policy and motives for changing it, 56-59; visits Spain, 64; organisation of towns there, 68 f.; organisation of the three Gauls, 84 f.; restricted franchise of Gauls, 98; altar at Lugudunum, 94; altar for Germanic cantons, 35, 97, 118; discharge of Batavian guards, 97, 118; project of connecting

- Rhine and Danube, 148; projects as to Britain not carried out, 172; reasons for and against its occupation, 172; conviction of its necessity, 173 f.; arrangements on the Danubian frontier, 195 f.; Illyricum subdued, 201; settlement of veterans in Dalmatia, 202; his Amphictiony, 254 f.; dealings with Greece, 261; treatment of Athens, 277; insurrection at, 279; foundation and privileges of Nicopolis, 294 f.; colonies in Macedonia, 301; pacification of Cilicia and Pisidia, 335 f.; diets and festivals for, in Asia Minor, 345; cancels debtors' claims there, 357; decorum of, ii. 26 n.; first arrangements in East, 34 f.; policy open to him, 36; inadequate measures, 36 f.; in Syria (20 B.C.), 37 f.; mission of Gaius to East, 39; Nicolaus Damascenus on his youth, 168; treatment of the Jews, 171 f.; dealing with Herod's testament, 182, 184; attitude towards Jewish worship, 187; annexation of Egypt, 232 f., 239; Egyptian titles, 244; policy as to south-western Arabia, 290; expedition of Gallus, 290 f.; of Gaius, 293; repression of piracy in Red Sea, 298; colonisation in Mauretania, 333; death, i. 50.
- Aurelian, defeats the Juthungi, i. 166; combats with the Goths on Danube, 248 f.; against the Palmyrenes, ii. 108 f.; battle of Hemesa, 109 n., 110 n.; destruction of Palmyra, 111 n.
- Aurelius Antoninus, Marcus, Germany under, i. 160; Chattan war, 161; Roman wall in Britain attacked, 188; Marcomanian war, 229 f.; his qualities, 232; progress of war, 232 f.; takes name of Germanicus, 234; terms laid down for the vanquished, 234; second war, 235; death, 235; Parthian war under Marcus and Verus, ii. 74 f.; embassy to China, 302.
- Aures, ii. 317, 318, 320.
- Ausonius, i. 109, 113, 114 n.
- Autonomy, idea of, ii. 120.
- Autricum, i. 91.
- Auzia, ii. 319, 325.
- Aventicum, i. 129.
- Avesta, ii. 10.
- Axidares, ii. 66 n.
- Axonis, kingdom of, ii. 281 n.; extent and development, 282 f.; Rome and the Axomites, 284; envoys to Arvidian, 284; relation to piracy, 298.
- Azania, ii. 289.
- BACTRA, ii. 14, 15 n., 18.
- Bactro-Indian empire, ii. 14, 16 n.
- Baetica, i. 67; towns with burgess-rights, 68; exemption from levy, 73; Moors in, ii. 324.
- Bagradas, ii. 336.
- Balbus, Lucius Cornelius, ii. 315 n.
- Ballomarius, i. 230 n.
- Bāmanghati, coins found at, ii. 301 n.
- Baqutes, ii. 324, 325 n.
- Bar-Kokheba, Simon, ii. 224 n.
- Barley-wine, i. 108 n.
- Barsemias of Hatra, ii. 78.
- Barygaza, ii. 16 n., 300.
- Basil of Caessarea, i. 333.
- Bassus, Caecilius, ii. 21 f.
- Bassus, Publius Ventidius, ii. 23, 27.
- Bastarnae, i. 12, 217, 238.
- Batanaea, ii. 144; *see* Haurān.
- Batavi, i. 26, 43, 97 n.; settlements and privileges, 120; rising of Batavian auxiliaries, 129 f.; Civilis, 130; progress of the movement, 130 f.; its consequences, 143 f.; later attitude, 145.
- Bato, the Dalmatian, i. 39, 41.
- Bato, the Pannonian, i. 39-42.
- Beads, glass, ii. 255.
- Beer, i. 108.
- Belatucadrus (Mars), i. 193.
- Belgica, i. 85; division of command, 118 n.
- Belus, ii. 266.
- Berbers, ii. 302 f.; type, 304, 305 n.; language, 325 f.; organisation of *gentes*, 324 f.
- Berenice, sister of Agrippa II., ii. 219.
- Berenice, Trogodytic, ii. 280, 284 n., 286, 288, 297.
- Beroe, i. 240.
- Berytus, ii. 121; Latin island in the East, 130; factories in Italy, 139 n.
- Bescera, ii. 319.
- Bessi, i. 12, 209 n.
- Bether, ii. 225.
- Betriacum, i. 130, 143.
- Biriparach, ii. 80.
- Bithynia, i. 323, 324, 330; Greek settlements in, 330 f.; Hellenism of, 330 f.; place in literature, 331; Gothic raids, 245.
- Bithyniarch, i. 346.
- Blaesus, Quintus Junius, ii. 318.
- Blemyes, ii. 250 n., 277 n., 278.
- Bocchus, ii. 309, 310, 311 n.
- Boeotian league, i. 259, 265.
- Bogud, ii. 308 f., 310, 311 n.
- Bohani, i. 243, 245.

- Bosporan kingdom, i. 242; Greek towns of, 244, 312; kings, 314 *n.*; extent of, 314 f.; coins, 317 *n.*, 318; titles, 316 *n.*; military position, 316 f.; court, 318; trade and commerce, 319.
- Bostra, ii. 95; plain around, 144 f.; legionary camp at, 153; importance of, 155; Hellenic basis, 155.
- Boudicca, i. 179, 181.
- Boule, the, in Egyptian cities, ii. 236 *n.*
- Bracara, i. 16.
- Breuci, i. 23.
- Brigantes, i. 178, 181, 182, 188.
- Brigetio, i. 228.
- Britain, Caesar's expedition, i. 170; designs of Augustus, 171; reasons for and against occupation, 172 f.; conviction of its necessity, 173 f.; occasion for the war, 174; arrangements for occupation, 174 *n.*; its course, 175 f.; Roman towns, 176 f.; resistance in West Britain, 177 f.; national insurrection, 179 f.; subjugation of the West, 180 f.; of the North, 182; Caledonia abandoned, 184; grounds for this policy, 184 f.; diversities of race, 185; fortifying of northern frontier, 186 f.; wars in second and third centuries, 188 f.; Roman fleet, 189; garrison and administration, 190; taxation and levy, 190 f.; communal organisation, 191; prosperity, 192; roads, 192; Roman manners and culture, 193; country houses, 194; scholastic training, 194.
- Brixia, i. 191.
- Bructeri, i. 36, 51, 133, 145.
- Burdigala, i. 113.
- Burebista, i. 10, 216, 220, 309 f.
- Burgundiones, i. 167.
- Buri, i. 221, 224.
- Burnum, i. 203.
- Burrus, ii. 206.
- Busiris, ii. 251.
- Buthrotum, i. 295.
- Byzacene, ii. 336.
- Byzantium, i. 246, 292, 305, 306 *n.*, 308.
- CABINET-SECRETARY, imperial, ii. 272 f.
- Cadusians, ii. 88 *n.*
- Caecina, Aulus, governor of Moesia, i. 40 f.; march to the Ems, and retreat, 52 f.
- Caedicius, Lucius, defence of Aliso, i. 48.
- Caesar, Gaius Julius, measures for Dalmatian war, i. 7 f.; Romanising of southern Gaul, 86; policy as to canons of Gaul, 92 f.; Britannic expedition and aims, 170; project of crossing Euphrates, ii. 22; arrangements as to Judaea, 175 f.; African policy, 307 f.; Italian colonists in Africa, 332.
- Caesar, Gaius, mission to East, ii. 38 f.; meeting with Phraataces, 39; early death, 40.
- Caesaraugusta, i. 68.
- Caesarea in Cappadocia, i. 332; ii. 101 f.
- Caesarea (Iol), province of, ii. 313, 314, 321.
- Caesarea Paneas, ii. 65, 147, 151.
- Caesarea Stratonis, ii. 182, 186 f.; insurrection, 205 f., 209 f.; obtains Roman organisation, 218.
- Caesarian, ii. 25 *n.*, 26 *n.*
- Caesian Forest, i. 124.
- Calama, ii. 319 *n.*, 329 *n.*, 335 *n.*
- Calceus Herculis, ii. 319.
- Caledonia abandoned, i. 184; probable grounds for this policy, 184 f.; under Severus, 189.
- Caligula, Gaius Caesar, incapable of serious plans, i. 172; declines "great number" of statues, 291; the East under, ii. 45; pardons Aretas, 151; treatment of Jews, 191 f.; Jewish deputations to, 193 f.; orders his effigy to be set up in the Temple, 195; death, 195.
- Callaecia, Roman, i. 63 f.; separated from Lusitania, 65.
- Callistus, ii. 102 *n.*, 103.
- Calybe, i. 303, 305 *n.*
- Camalodunum, i. 170, 171, 175, 176, 180, 192 f.
- Camels in Africa, ii. 340.
- Canumni, i. 15 f.
- Canabae, i. 168.
- Canal, Egyptian, ii. 279, 280, 297 f.
- Canatha, ii. 147; temple of Baalsamin, 156; "Odeon," 157.
- Candace, ii. 275 *n.*, 276, 277.
- Cane, ii. 296.
- Canius Rufus, i. 76.
- Cannanefates, i. 36, 97 *n.*, 121, 126 f., 131, 139, 141.
- Canopus, ii. 258 *n.*; decree of, 260.
- Cantabri, i. 65, 66, 67.
- Cantonal system of Spain, i. 71, 72 *n.*; of Gaul, 90 f.; influence of, 94; cantons represented in diet, 95 *n.*, 96 *n.*; in Britain, 191.
- Cappadocia, i. 323, 324; inland, 332; division into praefectures, 332; Greek accent of, 333; ii. 19, 41, 63.
- Caracalla, Severus Antoninus, campaign against Alamanni, i. 162; named *Geticus*, 139; Parthian war, ii. 87;

- assassinated, 88 ; treatment of Alexandria, 263 ; uniting the vices of three races, 126, 340.
 Caratacus, i. 175 f., 178.
 Caravans, Palmyrene, ii. 98 n.
 Carēn, ii. 6, 46, 84.
 Carnuntum, i. 23, 198, 206.
 Carnutes, i. 91.
 Carpi, i. 238 f.
 Carthae, ii. 21, 22, 23, 77, 114.
 Carteia, i. 68.
 Carthage, ii. 307, 330, 331, 341.
 Carthage, New, i. 68.
 Cartimandus, i. 182 f.
 Carus, Marcus Aurelius, Persian war, ii. 115 f.; death, 113.
 Caspian gates, ii. 62 n.
 Cassius, Avidius, ii. 75 n., 262.
 Cassivellanus, i. 170.
 Castra Regina, i. 197.
 Cattigara, ii. 302.
 Catualda, i. 61, 215.
 Caucasian tribes, ii. 35, 36, 61, 68, 72 n., 73, 91 n.
 Cavalry recruited mainly from Gaul, i. 107.
 Celtic inscriptions, i. 100 n.; divinities, 104 f.; language; *see* Gaul.
 Cenomani, i. 91.
 Census of Gaul, i. 84.
 Cerialis, Quintus Petilius, i. 140 f., 142, 180, 183.
 Cernunnos, i. 104.
 Chaeremon, ii. 259, 273 n.
 Chaeronea in the civil wars, i. 267.
 Chalcedon, i. 245.
 Chalcidian peninsula, i. 300.
 Chandragupta, ii. 13.
 Charax Spasini, ii. 68, 98 n.
 Charibael, ii. 294 n.
 Chariomerus, i. 146.
 Chastisement, corporal, in Egypt, ii. 240 n.
 Chatramotitis, ii. 286, 290, 295.
 Chattii, i. 27, 28, 29, 51, 133; take the lead, 149; Chattan wars, 150 n.; under Domitian, 151 n., 158; under Marcus, 161, 197, 230 f.
 Chauci, i. 28, 29; renewed rising, 36, 43; settlements and attitude, 121; revolt, 125.
Chemi, ii. 251.
Chemmis, ii. 235.
 Cheruscii, i. 27, 28, 29; rising, 36; under Arminius, 43, 52, 60; later position, 146.
 China, embassy to, ii. 302.
 Chosroes, ii. 66.
 Chosroes Nushirvan, ii. 135.
 Chrestus, ii. 199 n.
- Christianity in Syria, ii. 126 ; Syriac Christian literature, 124; Christian symbols, 141 ; effect on Christians of destruction of Jerusalem, 220 f.; Christians not, like Jews, a nation, 226 n.; Christianity and Judaism, 229 f.; Christians and the imperial cultus, i. 348; conception of the persecutions of the Christians, ii. 198 n.
 Chrysogonus, i. 245.
 Cidamus, ii. 316.
 Cilicia, i. 323, 324; piracy in, 334; becomes province, 334.
 Cimbri, i. 37.
 Cinithii, ii. 317.
 Circesium, ii. 91, 95 n.
 Circumcision, ii. 224; prohibited, 228 n., 229.
 Cirta, ii. 310, 311 n., 319, 332, 342.
 Civilis, i. 130 f.; siege of Vetera, 133 f.; capitulation of Romans, 138; last struggles, 141 f.
 Classieus, Julius, i. 137 f., 139.
 Claudius I., emperor, a true Gaul, i. 98 ; cancels restriction of Gallic franchise, 99; rising of Chauci, 125; directs withdrawal from right-bank of Rhine, 125; occupation of Britain, 172, 175 f.; Jazyges under, 216; re-establishes old arrangement in Greece, 276; policy of Claudius in the East, ii. 45; death, 49; policy towards the Jews, 199 f.; directs his works to be read publicly, 271.
 Claudio Gothicus, Gothic victories of, i. 247 f.; renewed fortifying of Danubian frontier, 248.
 Cleopatra, ii. 25 n., 27, 178 f.
 Clitae, i. 336.
 Clubs, i. 353, 354 n., 356.
 Cnidus, appeal to the Emperor from, 352 n.
 Codigidumnus, i. 176.
 Colonate, i. 237.
 Columella, i. 76.
 Column of Trajan, i. 124 f.
 Commagene, ii. 19; annexed, 41; kingdom revived by Gaius, 45; province, 63 n., 118.
 Commodus, conflicts in Britain under, i. 188; frontier-regulation in Dacia, 228; character, 236; peace with Marcomanni, 236.
 Concordia, coemeterium of, ii. 140.
 Coptic, ii. 244.
 Coptos, ii. 251, 280, 288, 297 n.
 Corbulo, Gnaeus Domitius, reduces Frisians, i. 125; directed to withdraw from right bank of Rhine, 125; sent to Cappadocia, ii. 49; character of

- troops, 50 ; offensive against Tiri-
 dates, 52 ; in Armenia, 53 n. ; capi-
 tulation of Paetus, 57 n., 58 n. ; con-
 clusion of peace, 58-60 ; partiality of
 Tacitus's account, 57 n. ; 58 n. ; 60 n.
 Corduba in Latin literature, i. 75.
 Corinth, treatment of, i. 257 ; Caesar's
 atonement, 260 f.
 Corn drawn from Egypt, ii. 239 f.
Correctores, i. 279 f.
 Corycus, epitaphs of Christians at, i.
 359 n., 361 n.
 Costoboci, i. 242.
 Cottius of Segusio, i. 16, 18.
 Cotys, i. 210 n.
 Cragus-Sidyma, i. 355 f.
 Crema, i. 335, 337, 338.
 Crete, i. 323, 324, 343.
 Cresiphon, ii. 3, 8, 28, 77, 79, 83,
 113.
 Cugerni, i. 33, 124 n.
 Cunobelinus, i. 171 n., 174, 175.
 Cyprian, ii. 345.
 Cyprus, i. 323, 324, 343 ; Jews in, ii.
 221 f., 223, 226.
 Cyrene, i. 323 f. ; Pentapolis, 343 ;
 "peasants," 343 ; categories of popu-
 lation, ii. 165 n. ; Jewish rising in,
 221, 223, 234 n.
 Cyzicus, i. 330, 348.

DABEL, ii. 149 n., 151.
 Daci and Dacia : preparations for
 Dacian war, i. 10 ; internal troubles,
 11 ; raid to Apollonia, 13 ; war of
 Lentulus, 42 ; Dacian language, 208 ;
 Daci under Tiberius, 217 ; war under
 Domitian, 219 ; chronology of it,
 220 n. ; war under Trajan, 221 f. ;
 second war, 222 f. ; Dacia an ad-
 vanced position, 228 f. ; loss of Dacia,
 241.
 Dacesitiae, i. 38 f., 41.
 Dalmatia, war, i. 8 f. ; towns with
 Roman franchise, 10 ; Dalmato-Pan-
 nonian rising, 38 f. ; Italian civilisa-
 tion, 201 ; ports, 202 ; state of
 interior, 203 ; prosperity under Dio-
 cletian, 203 f.
 Damascus, environs of, ii. 144 ; Greek,
 146 ; under Nabataean protection,
 148 n. ; relation to Aretas, 149 n. ;
 Jews in, 167 ; Jews put to death,
 209.
 Danava, ii. 95, 153.
 Danube, region of, i. 21 f. ; boundary
 of empire, 23, 195 f. ; fleet, 205 ;
 army, 218 f. ; military position after
 Trajan, 225 ; primacy of Danubian
 armies, 250.
 Daphne, ii. 109 ; pleasure-garden,
 128, 129 n.
 Dardani, i. 9, 12, 299.
 Decapolis, ii. 146 n.
 Decebalus, i. 220 f., 223.
 Decianus, i. 76.
 Decianus Catus, i. 180.
 Decius Trajanus proclaimed emperor,
 i. 240 ; conflicts with Goths and re-
 lief of Nicopolis, 240 ; death, 241.
 Declamations in Gaul, i. 114.
 Decumates (*agri*), i. 152 n., 196 f.
 Delotarus, i. 339 f.
 Dellius, ii. 32 n.
 Delminium, i. 203.
 Delos, i. 258, 269 ; Delian inscriptions,
 ii. 257 f.
 Denteletae, i. 12.
 Deultus, i. 307.
 Deva, camp of, i. 178, 193.
 Dexippus, i. 239 n., 241 n., 243 n.,
 246 n., 247 n., 281.
 Diegis, i. 221.
 Dio of Prusa, i. 268 f., 274, 293
 n., 366 f. ; address to Rhodians, i.
 270 f.
 Diocletianus : favour for Dalmatia and
 Salona, i. 203 f. ; Sarmatian victories,
 250 ; Persian war under, ii. 110 f. ;
 terms of peace, 115 ; revolt in Egypt,
 251 ; edict, as to grain, 251 f. ; as to
 linen, 254 n. ; resolves to cede the
 Dodecaschoinos to Nubians, 277 f.
 Dionysius, bishop of Alexandria, ii.
 250 n.
 Dionysius, cabinet secretary, ii. 273 n.
 Dionysos, Thracian shrine of, i. 14, 24 ;
 Thracian god, 209.
 Dioscorides, island of, ii. 289, 296.
 Dioscurias, i. 242.
 Dimer, ii. 149, 153.
 Dodecaschoinos, ii. 274 n., 277 n.,
 278 n.
 Dodona, i. 297 n.
 Dolabella, Publius Cornelius, ii. 318.
 Domitianus : careful administration, i.
 108 ; restricts number of vines, 108
 f. ; wars with the Chatti, 150 f. ; con-
 struction of the "Flavian altars,"
 153 ; Dacian war, 219 f. ; defeated
 by Marcomani, 221 ; gives urban
 rights to Philippopolis, 307.
 Domitius Afer, Gnaeus, i. 111.
 Double names in Egypt, ii. 244.
 Drobetae, bridge at, i. 222.
 Druids and Druidism in Gaul, i. 104 f. ;
 prohibited by Tiberius and Claudius,
 105 ; schools of priests, 112 ; in
 Anglesey, 185.
 Druidesses, i. 106.

- Drusus, Nero Claudius: victory over Raeti, i. 16, 17; sent to the Rhine, 22; German war, 26 f.; expedition to North Sea, 28; death of, 29 f.; character, 26, 30; German tribes subdued, 123 f.
- Dubnovellaunus, i. 171 n.
- Durocoritum, i. 89, 90.
- Durostorum, i. 227, 309.
- Dusaris, ii. 153; Dusaria, 153 n.
- Dyarchy not applied in Egypt, ii. 233.
- Dyme, letter of governor to, i. 237 n., 260 n.
- Dynamis, i. 313.
- Dyrachium, i. 201, 299, 301.
- EARTHQUAKES in Asia Minor, i. 358.
- Eburacum, i. 183, 186, 193, 194.
- Ecbatana, ii. 4, 28.
- Edessa, ii. 68 f., 76, 77, 79, 100, 102, 125 n.
- Education in Gaul, i. 112 f.; in Asia Minor, 362 f.; in Africa, ii. 341 f.
- Egypt: annexation, ii. 232 f.; exclusively an imperial possession, 233 f.; twofold nationality, 234; land-districts and Greek cities, 235 f.; coinage, 237 n.; absence of land-diet, 238; government of Lagids, 238 f.; imperial administration financially, 239 f.; revenues, 239 f.; privileged position of Hellenes, 240 f.; personal privileges in Roman period, 242; native language, 243; titles of Augustus in, 244 n.; abolition of resident court, 244 f.; officials, general and local, 246-248; insurrections, 249; in the Palmyrene period (ii. 107 f.), 249 f.; revolt under Diocletian, 251; opposition emperors, 251; agriculture, 251; granary of Rome, 252 f.; revenue from imperial domains, 253 n., 254; trades, 254; linen, 254; papyrus, 255; building materials, 256; navigation of Mediterranean, 257 f.; population, 258; manners, 258 f.; religious customs, 259 f.; sorcery, 261; other abuses connected with the cultus, 261; revolt of the "Herdsmen," 261 f.; Alexandria, 262-273; strength of occupying army, 273 f.; recruited from camp-children, 274; task of the troops, 274; east coast and general commerce, 278 f.; canal, 279 f.; sea-route to India, 279; eastern ports, 280; relations with west coast of Arabia, 284 f.; land-routes and harbours, 297; piracy repressed, 298; active traffic to the east, 298 f.
- Eirenarchs, i. 351 n., 353.
- Elagabalus, origin of name, ii. 123.
- Elateia, i. 242.
- Eleazar, ii. 207, 208, 214, 215.
- Eleazar of Modein, ii. 224 n.
- Elegia, battle of, ii. 74.
- Elengerolacones, i. 260.
- Elis, i. 261; flax of, 292.
- Elymais, ii. 7.
- Emmaus, ii. 212 f., 218.
- Emona, i. 10, 20, 198, 206.
- Ephesus, i. 329, 360, 361.
- Epictetus, i. 273.
- Epidaphne*, a blunder of Tacitus, ii. 128 n.
- Epirus, i. 294 f.; northern, i. 297.
- Equestrian offices in Egypt, ii. 233 n., 242 n., 246, 247, 249.
- Eratosthenes, ii. 241 n.
- Esus, i. 104.
- Ethnarch of the Jews in Alexandria, ii. 193 n.
- Euergetes, title of, ii. 238.
- Eumolpidae, i. 281.
- Eupatorids, i. 314.
- Euphorion, librarian to Antiochus the Great, ii. 130.
- Euphrates, frontier of the, ii. 1; Romanoparthian frontier-regions, 19; recognised as boundary, 21; customs-district, 70 f., 97 n.; Romans on left bank, 77; need of watch, 118 f.; as route for commerce, 278 f.
- Europus, battle at, ii. 76.
- Eurycles, i. 283.
- Exegetes* in Alexandria, ii. 248 n.
- Eziongeber, ii. 288 n.,
- Ezra, ii. 161.
- FADUS, Cuspius, ii. 204.
- Faustinopolis, i. 333.
- Favorinus, polymath, i. 110 f.
- Felix, Antonius, ii. 202, 204.
- Filosof locus*, ii. 342.
- Firmus in Egypt, ii. 111 n.
- Flaccus, Avilius, ii. 192 n., 193.
- "Flavian altars," i. 153 n.
- Florus, Gessius, ii. 206.
- Forath, ii. 98 n.
- Forum Julii, i. 86.
- Frankincense routes, ii. 286 n., 288 n., 299.
- Franks, i. 163, 165, 167; settled on Black Sea, 250.
- Frontinus, Sextus Julius, i. 181.
- Fronto, Marcus Claudio, i. 234.
- Fronto, Marcus Cornelius, ii. 342.
- Frisians, i. 27, 28, 43, 97 n., 121, 124, 126 n., 129, 131, 145.
- Furtius, i. 233 f.

- Fuscus, Arelius, i. 365.
 Fuscus, Cornelius, i. 220.
- GABINIUS, Aulus, ii. 174 f., 232.
 Gades, i. 68, 74 f.; Gaditanian songs, 75.
 Gaetulians, ii. 304, 322 n., 323 f.
 Galatia, i. 323 f., 336, 338 f.; Galatian kingdom, 339 f.; province, 340; inhabitants, 340; former cantons, 341; language under the Romans, 341 f.; Galatians as soldiers, 342; garrison of, 350.
 Galatarchs, i. 344 n.; Julian's letter to, 349 n.
 Galba, i. 130; ii. 198 n., 213.
 Galenus of Pergamus, i. 366.
 Gallicus, Gaius Rutilius, ii. 64 n.
 Gallienus, energetic action in Germany, i. 163; victory over pirates at Thrace, 246; character, 247; murder, 247; recognition of Odaenathus, ii. 103 f.
 Gallus, Gaius Aelius, expedition of, ii. 29 f.; Strabo's account of it, 291 n.
 Gallus, Gaius Cestius, ii. 209 f.
 Gallus, Trebonianus, i. 240 f.
 Ganna, i. 146.
 Gannascus, i. 125.
 Garamantes, ii. 309, 315, 318.
 Gaul, administrative partition of, i. 33 n.; acquisition of Southern, 78; later conflicts in three Gauls, 79 f.; Celtic rising under Tiberius, 80; gradual pacification, 81; rising after Nero's death, 82, 136 f.; Romanising policy, 82 f.; organisation of the three Gauls, 84 f.; law and justice, 85; Romanising of Southern province, 88 f.; cantonal organisation, 90 f.; influence of cantonal constitution, 92; smaller client-unions, 92 n.; diet, 94; altar and priest, 94; composition of the diets, 95 f.; officials, 94 n., 95 n.; restricted Roman franchise, 98 f.; Latin rights conferred on individual communities, 99; Celtic language, 99 f.; evidences of its continued use, 101; Romanising stronger in Eastern Gaul, 102; land measurement, 102; religion, 103; economic condition, 106; culture of vine, 108; network of roads, 109; Hellenism in South Gaul, 110; Latin literature in Southern province, 111; literature in imperial Gaul, 112; constructive and plastic art, 114; extent of the three Gauls, 117; attempt to establish a Gallic empire, 137-141.
 Gaza, ii. 210.
 Gedrosia, ii. 13.
 Gelduba, camp at, i. 144 f.
- Geneva, i. 91.
Gens and *civitas*, ii. 334 n.
 Georgius, murder of, ii. 265.
 Gerba, ii. 338.
 Germanicus, associated with Tiberius, i. 4x; in sole command on the Rhine, 49; course after death of Augustus, 50; renewed offensive, 51 f.; expedition to the Ems, 50 f.; campaign of the year 16, 53 f.; disaster to his fleet, 54; recall, 55; aims and results of campaigns, 55-59; triumph, 62; mission to the East, ii. 40; its results, 41 f.
 Germany and Germans: Rhine-boundary, i. 25 f.; war of Drusus, 26 f.; Roman camps and base, 31 f.; organisation of province, 35; altar for Germanic cantons, 35, 118; rising under Arminius, 42 f.; character of Romano-German conflict, 49; abolition of command-in-chief on the Rhine, 55; Elbe frontier and its abandonment, 56-59; Germans against Germans, 60; original province, 117; Upper and Lower, 118 f.; strength of the armies, 119 n.; right bank of Rhine abandoned, 125 f.; position after fall of Nero, 127; consequences of Batavian war, 143 f.; later attitude of Romano-Germans on left bank, 144 f.; free Germans there, 145; Upper Germany, 147 f.; *Limes*, 154-160; distribution of troops, 156 n., 159 n.; under Marcus, 160; later wars, 161-167; Romanising of, 167; towns arising out of encampments, 168; Germanising of the Roman state, its beginnings and progress, 168 f.; picture of, by Tacitus, 169.
 Gerusia, i. 353, 354 n.
 Geta, Gnaeus Hosidius, ii. 323.
 Getae, language of, i. 208.
 Gibbon, i. 6.
 Gindarus, battle of, ii. 23.
 Gladiatorial games, latest in Greece, i. 272.
 Glass of Sidon, ii. 137; glass-wares, 255.
 Gods, Iberian, i. 75; Celtic, in Spain, 75 n.; British, 193; Syrian, ii. 123; Egyptian, 235, 260 f.
 Gondophrus, ii. 15, 16 n.
 Gordianus, "conqueror of Goths," i. 239; Persian wars of, ii. 91.
 Gordio Kome, i. 330.
 Gorae, ii. 48 n.
 Gotarzes, ii. 7 n., 12 n., 46, 47.
 Goths: migrations, i. 238; Gothic wars, 239; under Decius, 240 f.; invasions

- of Macedonia and Thrace, 240; maritime expeditions, 243 f.; victories of Claudius, 247 f.; character of these wars, 248.
- Graupian Mount, battle of, 183 f., 190,
- Great-king, ii. 7.
- Greece: Hellas and Rome, i. 253; towns under republic, 256; city-leagues broken up, 256 f.; revived, 259; freed communities and colonies, 258-261; decay of, 261; decrease of population, 268; statements of Plutarch, Dio, and Strabo, 268 f.; tone of feeling, 270 f.; good old manners, 271 f.; parallel between Roman and Athenian life, 273; misrule of provincial administration, 275; misrule in towns, 276; clinging to memories of past, 280; religion, 280; worship of pedigrees, 280 f.; language—archaism and barbarism, 281 f.; great families, 283 f.; career of state-offices, 284 f.; personal service of the emperor, 285; municipal administration, 285; Plutarch on its duties, 286; games, universal interest in, 287-290; municipal ambition, its honours and toils, 290 f.; trade and commerce, 292 f.; roads, 294; piratic invasions, i. 245 f.; description of Greece from the time of Constantius, i. 293 n.
- Greek islands, places of punishment, i. 343.
- Gregorius Nazianzenus, i. 333.
- HADRIANOI, i. 328.
- Hadrianus: Hadrian's wall, i. 186; disaster at Eburacum, 188 n.; Panhellenism at Athens, 266; grants to Athens, 277 f.; his *Novae Athenae*, 278; Olympieion, 278; evacuates Assyria and Mesopotamia, and restores Armenia as vassal-state, ii. 71, 72; Jewish rising under, 223 f.; lays out Antinopolis, 236; gives exceptional right of coining, 237; alleged letter to Servianus, 256 n. "Hadrian's road" in Egypt, 297 n.
- Haedui, i. 80, 99.
- Hairanes, Septimius, ii. 97 n.
- Harmozika, ii. 64.
- Hasmonaeans, ii. 161.
- Hatra, ii. 69, 78, 79, 89.
- Haurán, red soil, ii. 144; mountain-pastures, 145; cave-towns, 147; robbers, 147 n.; bilingual inscriptions, 148 n.; forts, 153; agriculture, 154; Ledjá, 154; aqueducts, 155; buildings, 156.
- Hebron, ii. 213.
- Hecatompylos, ii. 4.
- Heliopolis, ii. 121, 123.
- Helladarch i. 255, 265 n., 344 n.
- Hellenism and Panhellenism, i. 252 f.
- Helvetii, i. 27, 92, 93, 99, 117, 119, 128; "Helvetian desert," 152.
- Hemessa, ii. 103, 106, 109 f.; oil-preserves near, 136 n.
- Heraclea (Chersonesus), i. 305, 312; coins of, 315 n.
- Hercules in Gaul, i. 106.
- Hermogenes of Smyrna, i. 366 n.
- Hermunduri, i. 31, 38, 150 f., 158, 214 f.
- Herod the Great, ii. 176 f., confirmed by Antonius as tetrarch, 177; king of Judaea, 178; under Augustus, 179; government in relation to the Romans, 179 f.; in relation to the Jews, 180 f.; character and aims, 180 f.; energy of his rule, 182; extent of his dominions, 182; partition of his kingdom, 183; revenues of, 187 n.; territory beyond the Jordan, ii. 146 f.; represses brigandage, 147.
- Herod Agrippa I., ii. 49, 191, 194 f., 200.
- Herod Agrippa II., ii. 152, 171, 173 n., 181, 183, 207, 208, 209, 219.
- Herod Antipas, ii. 150.
- Herod of Chalcis, ii. 201.
- Herodes Atticus, i. 281, 282, 283 n., 284.
- Herodians, ii. 218.
- Heronopolis, ii. 261.
- Heruli, i. 246 f.
- Hiera Sycaminos, ii. 276 n.
- Hieronymus, i. 101.
- Hilary of Poitiers, opinion of his countrymen, i. 83.
- Hippalus, ii. 299.
- Hippo, ii. 310, 319, 328, 339.
- Homerites, ii. 286 f.; coinage, 287 f., 290; later fortunes, 294; united with kingdom of Axomites, 295 n.; commercial intercourse of, 296.
- Homonadenses, i. 335 f.
- Hordeonius Flaccus, i. 132.
- Hyginus, i. 75.
- Hypatia, murder of, ii. 265.
- Hyrcanus, ii. 174, 175 n., 177, 179.
- IAPYDES, i. 9.
- Lazyges, i. 216, 220, 230, 234.
- Iberians, range and language, i. 69; Romanising, 69 f.; north of Pyrenees, 79; coinage, 79 n.
- Iceni, i. 179.
- Iconium, i. 336 f.
- Idiologus*, ii. 247 n.

- Idumaea, ii. 213, 214.
 Igel column, i. 115 f.
 Igulgili, ii. 324.
 Illyrian stock, i. 199 f.; range and character, 199 f.; admixture of Celtic elements, 200 f.
 Illyricum, relation to Moesia, i. 14 n.; erection and extent of province, 20 f.; rising in, 39; administrative subdivision, 195, 201; excellence of Illyrian soldiers, 250 f.; Illyrian emperors, 251.
 India, commercial intercourse with, ii. 300 f.
 Indus, region of, ii. 13 f.
 Inguimetus, i. 52, 60, 61.
 Insubres, i. 91.
 Iol (Caesarea), ii. 311, 321.
 Iran, empire of: Iranian stocks and rule, ii. 1 f.; religion, 9 f.; Bactria bulwark of Iran, 18. *See* Persia.
 Irenaeus, i. 101.
 Isauria, i. 334 f., 337.
 Isca, camp of, i. 178, 193.
 Isidorus (leader of "herdsman"), ii. 262.
 Isidorus, geographer, ii. 39.
 Isis, i. 280; ii. 266.
 Istachr; *see* Persepolis.
 Isthmus of Corinth, piercing of, i. 294.
 Istria, i. 200.
 Istros, i. 239.
 Istropolis, i. 13.
Itala version of Bible, by whom prepared, ii. 343 n.
 Italica, i. 67.
 Italicus, i. 146.
 Italy, northern frontier of, i. 7 f.; ceases to be military, 251.
 Ivernia, i. 178, 182, 184.
 Izates of Adiabene, ii. 46, 167.
 JAHVE, ii. 160, 161, 169.
 Jamblichus, ii. 76 n., 123 n., 131.
 Jamnaeus Alexander, ii. 162.
 Jerusalem, standing garrison, ii. 186; destruction of, 215, 218; colony of Hadrian, 224 n. *See* Judaea.
 Jews: Jewish traffic, ii. 141 f.; Pariah position in Rome, 142 f.; Diaspora, 142, 162 f.; at Alexandria, 162 n., 163; at Antioch, 163; in Asia Minor, 163 n.; Greek language compulsory, 163 f.; retention of nationality, 164 f.; self-governing community in Alexandria, 165; extent of the Diaspora, 166 f.; proselytism, 166 f.; Hellenising tendencies, 167; Jewish-Alexandrian philosophy, 168; Neo-Judaism, 168 f.; fellowship of, as a body, 169 f.; Philo, 170; Roman government and Judaism, 171 f.; policy of Augustus, 171 f.; of Tiberius, 172; treatment in the West, 172; and in the East, 173 f.; treatment by Gaius, 191 f.; Jew-hunt at Alexandria, 192 f.; statue of emperor in the Temple, 194 f.; impression produced by the attempt, 195; hatred of emperor-worship depicted in the Apocalypse, 196-198 n.; treatment by Claudius, 199 f.; preparations for the insurrection, 201 f.; high-priestly rule, 202; Zealots, 203 f.; outbreak in Caesarea, 205 f.; and in Jerusalem, 206 f.; struggle of parties, 208 f.; extension of the war, 209; war of Vespasian, 210 f.; forces, 211 n.; first and second campaigns, 213; Titus against Jerusalem, 213; task of assailants, 214 f.; destruction of Jerusalem, 215; breaking up of Jewish central power, 216; central worship set aside, 216 f.; tribute transferred to Capitoline Jupiter, 217 f.; territory becomes domain-land, 218 n.; further treatment, 219 f.; consequences of catastrophe, 220; Palestinian Jews, 220 f.; rising under Trajan, 221; under Hadrian, 223, 225 n.; position in second and third centuries, 225 f.; toleration of worship, 226; corporative unions, 226 f.; patriarchs, 227 n.; exemptions from, and obligations to, public services, 227, 228 n.; circumcision prohibited, 228 n.; altered position of Jews and altered character of Judaism in the imperial period, 229, 230.
 John of Gischala, ii. 214.
 Joppa, ii. 175 n., 176.
 Josephus, on cave-towns of Hauran, ii. 147; account of Titus's council of war, 217 n.; value of statements in the preface to his History of the Jewish War, ii. 205 n.
 Jotapata, ii. 212.
 Juba I., ii. 308.
 Juba II., ii. 312, 313, 338 n.; his Collectanea, ii. 39, 293 n.
 Judaea: distinction between Jewish land and Jewish people, ii. 160; priestly rule under Seleucids, 160 f.; kingdom of Hasmoneans, 161; Pharisees and Sadducees, 161; under the republic, 174; Caesar's arrangements, 175 f.; freedom from dues, 175 n.; Parthians in Judaea, 177 f.; under Herod, 180-182; under Archelaus, 183 f.; Roman province, 184, 185 n.;

- provincial organisation, 186; military force in, 186; tribute, 186 f.; native authorities, 187; deference to Jewish scruples, 189 f.; the Jewish opposition, 190 f. *See also Jews.*
- Judaism; *see Jews and Judaea.*
- Judas, the Galilean, ii. 195, 198.
- Jugurtha, war with, ii. 307.
- Julianus defeats Dacians at Tapae, i. 220.
- Julianus, Emperor, epigram on barley-wine, i. 108; reply to "beard-mockers" of Antioch, ii. 135.
- Julii, tomb of, at S. Remy, i. 115.
- Juridicus*, ii. 247 n.
- Jurisprudence, studied at Berytus, ii. 130.
- Juthungi, i. 161, 166.
- KAINEPOLIS, ii. 75 n.
- Kanata and Canatha, ii. 146 n.
- Kanerku, ii. 16, 17 n.
- Kerykes, i. 246, 281.
- King of kings, ii. ix.
- LABEO, Claudius, i. 136.
- Labienus, Quintus, ii. 22, 23.
- Lachares, i. 283.
- Lactantius, ii. 345.
- Lactoria, i. 97 n.
- Laetus, ii. 79.
- Laegids, government of, ii. 238; finance of, 239 f., 241.
- Lambaeis, ii. 319.
- Lancia, i. 66.
- Langobardi, i. 35, 37, 146, 230.
- Laodicea, i. 327, 360; ii. 130.
- Larisa, i. 298.
- Latifundia*, ii. 334.
- Latin version of Bible, ii. 343 n.
- Latobici in Carniola, i. 200.
- Latro, Marcus Porcius, i. 76.
- Lauriacum, i. 198.
- Leagues of Greek cities, i. 259, 264 n.; diets, 264 f.
- Lentulus, Gnaeus, Dacian war, i. 42.
- Leptis, Great, ii. 316, 326, 327, 328.
- Leuce Come, ii. 148, 280, 285, 288, 291.
- Leuga, i. 103.
- Lex Julia II.*, i. 10.
- Libanius, description of Antioch, ii. 129 n.
- Library of Alexandria, ii. 271 f.
- Libyans, ii. 304, 317.
- Licinianus, Valerius, i. 76.
- Limes*, meaning of, i. 122 n.; *Limes Germaniae*, 122, f.; Upper Germanic, 154 f.; *Raetiae*, 155 f.; construction of, 156, 197; object and effect of these structures, i. 157-160.
- Lindum, i. 182.
- Linen, Syrian, ii. 137, 138; Egyptian, 254 n.
- Lingones, i. 102, 139, 140; testament of man of rank among, i. 107.
- Logistae*, i. 353.
- Lollius, Marcus, defeat of, i. 26.
- Londonium, i. 177, 180, 192.
- Longinus (Pseudo-), on the Sublime, ii. 168, 231.
- Lucanus, i. 76.
- Lucian of Commagene, ii. 131; on the Syrian goddess, 134 n.; (Pseudo-), parallel between Roman and Athenian life, 273 f.
- Lugii, i. 37, 215, 220.
- Lugudunum, i. 87-90.
- Lusitania, i. 63, 64; towns with burghs-rights in, 68.
- Lutetia described by Julian, i. 109.
- Lycia, i. 323 f., 333; Lycian cities-league, 333.
- Lydius, robber-chief, i. 337.
- Lysimachia, i. 303, 322 n.
- MACEDONIA, frontier of, i. 11 f.; extent under the empire, 298 f.; nationalities, 299 f.; Greek polity, 300 f.; diet, 300; economy, roads and levy, 301 f.; Macedonians at Alexandria, ii. 164, 165 n.
- Machaerus, ii. 215.
- Macrianus, Fulvius, ii. 102 n., 103.
- Macrinus, ii. 88.
- Mactaris, ii. 339 n.
- Madaura, ii. 341.
- Madeira, dyeworks at, ii. 323, 338 n.
- Maecates, i. 189.
- Magians, ii. 10, 84.
- Magnesia on Maeander, i. 325, 329.
- Malchus, ii. 151.
- Mamaea, ii. 90.
- Marble quarries, i. 292.
- Marcianopolis, i. 308, 310.
- Marcomanni, i. 27; retire to Bohemia, 29; isolated, 31; under Maroboduus, 37, 60 f.; under Roman clientship, 214 f.; war under Marcus Aurelius, 249 f.; invasion of Italy, 231; pestilence, 231; progress of war, 232; submission of Quadi, 233; terms of, 234; second war, 235; results, 235 f.; conclusion of peace by Commodus, 236.
- Mareades, ii. 101 n.
- Margiane (Merv), ii. 18.
- Mariaba, ii. 287 n., 292, 295.
- Mariamne, ii. 177, 181.
- Mariccus, i. 129.
- Marmarica, ii. 315.

- Marnus, temple of, ii. 133.
 Marobodous, i. 37, 43, 48, 60 f.
 Marsi, i. 51.
 Martialis, Valerius, i. 76.
 Mascula, ii. 319.
 Massada, ii. 215.
 Massilia, i. 78, 79, 86, 110.
 Massinissa, ii. 305, 309.
 Mattiaci, i. 33, 133, 149 n.
 Mauretania, Roman dependency, ii. 308 ; two Mauretanian kingdoms, 310 f.; Roman civilisation in, 320 f.; Gaetulian wars, 322; incursions of Moors into Spain, 324 n.; colonisation of Augustus, 333; large landed estates, 333 f.
 Mauri, ii. 304.
 Maximianus, Galerius, ii. 114.
 Maximinus, expedition into heart of Germany, i. 162; Mesopotamia falls to Ardashir, ii. 91.
 Maximus, Terentius, ii. 65.
 Mazices, ii. 303, 324.
 Media, ii. 4, 6, 10.
 Mediolanum, i. 91.
 Mediomatici, i. 141.
 Megasthenes sent to India, ii. 130.
Megistanes, ii. 5 f.
 Meherdates, ii. 46.
 Mela, Pomponius, i. 76.
 Menahim, ii. 208.
 Menecrates, physician, i. 366 n.
 Menippus of Gadara, ii. 131.
 Meroe, ii. 275, 277.
 Mesembria, i. 305.
 Mesene, ii. 68.
 Mesopotamia ceded to Parthians, ii. 21; Vologasus in, 55; occupied by Trajan, 68; revolt of Seleucia and siege, 68 f.; Roman province, 68, 70 f.; evacuated by Hadrian, 72; again Roman province under Severus, 79; battle of Nisibis, 88; falls to Ardashir, 91; reconquered by Gordian, 91; but ceded by Philippos, 92; struggle under Valerian, 100; action of Odaenathus, 104; once more Roman under Carus, 113 n.; invaded by Narseh, but recovered by Diocletian, 113-115.
 Messalla, Marcus Valerius, vanquishes the Aquitanians, i. 80.
 Minaeans, ii. 285 n., 286 n., 290, 295.
 Minnagara, ii. 15, 16 n.
 Minucius, Felix, ii. 345.
 Mithra, worship of, ii. 126.
 Mithradates I., ii. 4, 5.
 Mithradates, brother of Pharasmanes, ii. 43, 45, 46 n., 47.
 Mithradates of Pergamus, i. 313, 340.
 Moesia, i. 12; subjugation by Crassus, 13, 212; relation to Illyricum, 14 n.; province, 22; Latin civilisation of, 213; legionary camps, 213 n., 218, 227; Greek towns in lower, 308 f.; mint in, 308 n.
 Mogontiacum, i. 32, 49, 118, 149, 168.
 Mona, i. 178, 179, 180, 182.
 Monachism cradled in Egypt, ii. 267.
 Monaezes, ii. 24, 26, 28, 29, 31.
 Monobazus of Adiabene, ii. 54.
 Montanus, Votienus, i. 111.
 Months, Persian names of, ii. 85 n.; Palmyrene, 96 n.
 Morini, i. 80.
 Mosaic pavements in Britain, i. 194.
 Moselle valley, i. 115 f.
 Museum of Alexandria, president of the ii. 248 n.; *savants* of the, 268 f., 271 n., 272.
 Musulamii, ii. 317, 318, 319 n.
 Muza, ii. 289, 296, 299 n.
 Muziris, ii. 301.
 Myos Hormos, ii. 280, 288, 297, 298.
 NABATA, ii. 275, 281, 282 n.
 Nabataea: language and writing, ii. 146; kingdom of Nabat, 148; its extent and power, 148 f.; Nabataean inscriptions, 148, 149 n.; king subject to the Romans, 150; coins of, 150 n.; Greek designations of magistrates, 181 f.; merged partly in Roman province of Arabia by Trajan, 152; worship, 153; Phylarchs, 154.
 Naissus, i. 248.
 Namara, stronghold of, ii. 153, 157.
 Napoca, i. 228.
 Narbo, i. 78 f., 86.
 Narcissus, i. 175.
 Naristae, i. 237.
 Narona, i. 202.
 Narseh, ii. 114 n.
 Nasamones, ii. 316.
 Nattabutes, ii. 319 n.
 Naucratis, ii. 235 n., 236 n.
 Nauplia, i. 293.
 Nauportus, i. 8, 198.
 Neapolis, Flavia, ii. 218.
 Necho ii. 278.
 Neckar, region of the, i. 152 f.
 Negrin, oasis of, ii. 320.
 Neith, sanctuary of, ii. 260.
 Nelycnda, ii. 301.
 Nemausus, i. 87; temples, 106; coins, 110.
 Neocorate, i. 346 f.
Neoi, i. 353.
 Neo-Judaism, ii. 269.

- Neo-Platonism, ii. 126, 209.
 Neo-Pythagoreanism, ii. 269.
 Nero, report of Aelianus as to Moesia, i. 217; attempt to pierce the Isthmus of Corinth, 294; under Burrus and Seneca, ii. 49; aims of the government in the East, 50, 51; Parthian war under, 55 f.; intended Oriental expedition, 61 f.; Vologasus on Nero's memory, 62; confiscations in Africa, 334; Pseudo-Nero, ii. 62, 64.
 Nicaea, i. 245, 329.
 Nicanor, Julius, buys back Salamis, i. 278.
 Nicæphorium, ii. 76, 94, 114.
 Nicetes of Smyrna, i. 365.
 Nicolaus of Damascus, ii. 167 f.
 Nicomedia, i. 245, 329, 345; Dio's address to, 330 n.
 Nicopolis, Epirot, i. 254, 295 f.
 Nicopolis on Haemus, i. 240, 307.
 Nicopolis, suburb of Alexandria, ii. 274.
 Niger, Pescennius, ii. 77, 78 n., 118.
 Nile: Nile-flood, ii. 252, 253; Nile-route for commerce, 278.
 Nisibis, ii. 68 f., 76, 78 n., 79, 115; battle at, 88, 91.
 Nomes, constitution and distinctive features of, ii. 235 f.; agronomy in, 235 f., 239 n.; presidents of the nomes, 248 f.
 Nonnus, epic of, ii. 268.
 Noreia, i. 198.
 Noricum, province of, i. 18, 196; Italising of, 197 f.; military arrangements, 198; townships, 199.
 Novae, i. 227.
 Novaesium, i. 132-136, 141, 142.
 Novempopulana, i. 197.
 Noviodunum, i. 87 n.
 Noviomagus, i. 119, 120.
 Nubians, ii. 275, 278.
 Numidians, ii. 304; Numidia in civil wars, 307; a province, 307, 310.

 OBODAS, ii. 150, 290.
 Octavia, ii. 27, 32.
 Odaenathus, Septimius, ii. 97 n.
 Odaenathus, king of Palmyra, ii. 103 n.; campaign against Persians, 104 f.; assassination, 106 n.
 Odessus, i. 13, 315.
 Odrysae, i. 11, 209 f., 304, 306 n.
 Oea, ii. 316, 327.
 Oescus, i. 214, 309.
 Ogmius, i. 104.
 Olbia, i. 239, 242, 305, 310 n., 311.
 Olympic games, i. 288 f.
 Ombites, ii. 261, 262.
 Onias, temple of, closed, ii. 217.

 Ordovici, i. 178, 182.
 Orodes, ii. 21, 22, 23 f., 43.
 Orontes valley, ii. 134, 141.
 Osicarda, coin of, i. 70.
 Osiris worship, ii. 266 n.
 Osrhoene, ii. 88.
 Otho, defeat of, i. 128.
 Oxus, ii. 83.

 PACORUS I., son of Orodes, ii. 21, 22, 23.
 Pacorus, Parthian king in time of Trajan, ii. 65 n.
 Paetus, Lucius Caesennius, ii. 56 f.; capitulation at Rhadecia, 57 f.; recalled, 59.
 Pahlavi language, ii. 11, 12 n., 85.
 Palikars, i. 207.
 Palma, Aulus Cornelius, ii. 152.
 Palmyra, ii. 92 f.; predatory expedition of Antonius, 93; military independence, 93, 94 n.; distinctive position, 93 f.; administrative independence, 95 f.; language, 95 f.; votive inscriptions, 96 n.; magistrates, 96 f.; "Headman," 97; official titles, 97 n.; customs-district, 97 n.; commercial position, 98; under Odaenathus, 103 f.; under Zenobia, 106-110; destruction, 111 f.; chronology, 111 n.
 Pamphylia, i. 324; coast towns, 333 f.; earlier rulers, 334; assigned to governor of its own, 336.
 Panhellenism, i. 252 f.; Panhellenes, 265; Panhellenion of Hadrian, 266 n.; letters of recommendation, 267 n.; Olympia, 288 f.
 Pannonia, province, i. 22; first Pannonian war, 22 f.; Dalmatian-Pannonian rising, 38 f.; military arrangements, 204 f.; urban development, 206 f.; camps advanced, 219; prosperity, 229.
 Panopeus, i. 290.
 Panopolis, ii. 235.
 Panticaeum, i. 305, 312, 313, 315 n., 316 f., 318, 319.
 Papak, ii. 87 n.
 Papyrus, ii. 255 n.
 Paraetonium, ii. 235 n.
 Parapanisus, ii. 14.
 Parthamaspates, ii. 69.
 Parthia and Parthians, rule of, ii. 2 f.; Parthians Scythian, 3; regal office, 5; Megistanes, 5, 6 n.; satraps, 6; as vassals, 7; Greek towns, 8; counterpart to Roman empire, 9; language, 11 f.; coinage, 12; extent of empire, 12 f.; wars between Par-

- thians and Scythians, 18 ; Roman-Parthian frontier-region, 19 ; during the civil wars, 21 ; at Philippi, 22 ; in Syria and Asia Minor, 22 ; [Judaea, 177 f.] ; seizure of Armenia, 45 n. ; occupation of Armenia, 47 f. ; war under Nero, 55 f. ; the East under the Flavians, 61 f. ; coinage of pretenders, 65 n. ; war under Trajan, 65 f. ; his oriental policy, 70 f. ; reaction under Hadrian and Pius, 71 f. ; war under Marcus and Verus, 74 f. ; wars under Severus, 77 f. ; wars of Severus Antoninus, 87 ; beginning of Sassanid dynasty, 80 f., 89 ; Partho-Indian empire, ii. 15 f., 17 n.
- Parthini, i. 9.
- Parthomaisiris, ii. 66 n., 67.
- Patrae, i. 260 f., 292 f., 297.
- Patriarchs of Jews, ii. 227 n.
- Patreocles, Admiral, exploring Caspian, ii. 130.
- Patronatus, contracts of, ii. 329 n., 330 n.
- Paul at Damascus, chronology of, ii. 149 n.
- Paulinus, Gaius Suetonius, i. 179 f., 181, 182 ; ii. 313, 323.
- Pedigrees, i. 287 f.
- Pentapolis, Pontic, i. 308 f. ; coinage of, 309.
- Pergamus, i. 326, 329, 345, 350.
- Persepolis (Istachr), ii. 83.
- Persian empire, extent of, ii. 1 f. ; *see* Sassanids.
- Persia, viceroys of, how named, ii. 5 n. ; king of, 7 ; royal dynasty, Sassanids, 81.
- Pertinax, Helvius, i. 233.
- Petra, client-state of Nabat, ii. 65 ; residence of king, 148 ; traffic-route, 151, n. 288 ; constitution under Hadrian, 155 ; structures of, 156 ; rock-tombs, 157.
- Petronius, Gaius, governor of Egypt, ii. 276.
- Petronius, Publius, governor of Syria, ii. 194.
- Pessinus, i. 341, 342 n.
- Phanagoria, i. 315, 319.
- Pharasmanes (I.), ii. 43, 47, 53.
- Pharasmanes (II.), ii. 73.
- Pharisees, ii. 161, 183, 188, 208.
- Pharnaces, i. 312, 339.
- Pharnapates, ii. 23.
- Pharsalus, i. 298 n.
- Phasael, ii. 177 f.
- Philadelphia (in Lydia), i. 360.
- Philadelphia (in Syria), ii. 146.
- Philae, ii. 276, 278.
- Philhellenism of the Romans, i. 276 f.
- Philippi, i. 301, 303.
- Philippopolis, i. 211, 232, 260, 304, 307.
- Philipus, Marcus Julius, proclaimed emperor, ii. 92 f. ; cession of Euphrates frontier, 92.
- Philo, Neo-Judaism, ii. 170 ; deputations to Gaius, 193 ; silence accounted for, 196 n.
- Phoenician language in Africa, ii. 326 f., 328 n.
- Phraataces, ii. 39.
- Phraeates, ii. 24, 28 f., 34, 37, 38.
- Phrygia, Great, i. 325 ; language, i. 328 ; coins and inscriptions, 328.
- Phylarchs, ii. 154, 158 n.
- Picti, i. 189.
- Piracy in Black Sea, i. 242 f. ; expeditions to Asia Minor and Greece, 245 f. ; in Pisidia, 334 f. ; in Red Sea, ii. 298.
- Piraeus, i. 278, 293.
- Pirustae, i. 41.
- Pisidia, independence, i. 334 ; subdued by Augustus, 335 ; Pisidian colonies, 336 ; brigandage in, 351.
- Piso, Lucius, Thracian war, i. 24 f.
- Pityus, i. 242, 243 f.
- Pius, Cestius, i. 365.
- Plataeae, i. 266 n., 267 n.
- Plautius, Aulus, i. 175, 177.
- Plotinus, ii. 126.
- Plutarch, knowledge of Latin, i. 272 ; account of his countrymen, 272 ; on population of Greece, 268 ; character of, 274 f. ; view of municipal duties, 286, 290.
- Poetovio, i. 18, 23, 205, 206.
- Polemon, i. 313 ; ii. 24, 35.
- Polis and Nomos, ii. 237.
- Politarchs, i. 300 n.
- Pollio, Coelius, ii. 48.
- Pompeianus, Tiberius Claudius, i. 233.
- Pompeipolis, ii. 102.
- Pontus, province organised by Pompeius, i. 331 f. ; annexation of kingdom of, ii. 61.
- Poppaea Sabina, ii. 167.
- Porphyrius, ii. 126.
- Portus, mariners' guild at, ii. 257 n.
- Posidonius of Apamea, quoted, ii. 133.
- Postumus, Marcus Cassianius Latinius, proclaimed emperor in Gaul, i. 164 ; takes Cologne, 165 ; falsifications of the Imperial Biographies in his case, 164 n.
- Potaissa, i. 228.
- Praaspa, ii. 29.
- Praefectus, ii. 233 n., 246, 247 n.

- Prasutagus, i. 176.
 Premis, ii. 276.
 Priests in Asia Minor, i. 348.
 Princeps: position as to Egypt, ii. 233 f.; *princeps et undecim primus*, 335 n.
 Priscus, Statius, ii. 75.
 Priscus, governor of Macedonia, i. 240.
 Proaeresios, ii. 268 n.
 Probus, opens vine-culture to provincials, i. 109; resumes aggressive against the Germans, 166 f.; transfers Bastaenae to Roman bank, 249; subdues Lydus in Isauria, 337; delivers Egypt from Palmyrenes, ii. 108, 250, 277; restores water-works on Nile, 253.
Provincia, alleged use of term, ii. 233 n.
 Prucheion, ii. 250, 251.
 Pselchis, ii. 276.
 Pseudo-Nero, ii. 62, 64 f.
 Ptolemaeus Philadelphus, son of Antonius, ii. 25.
 Ptolemaeus Philadelphus, ii. 280.
 Ptolemaeus, king of Mauretania, ii. 312 f.
 Ptolemais, "Greek" city in Egypt, ii. 235, 236.
 Ptolemais "for the Chase," on Red Sea, ii. 280.
 Ptolemies, court of the, ii. 245 f.
 Punic inscriptions, ii. 326 n.
 Punt, ii. 285 n.
 Purple dyeworks, Syrian, ii. 137.
 Puteoli, called Little Delos, ii. 139 n.

 QUADI, i. 214, 229, 230, 233, 234, 237.
 Quadratus, Ummidius, ii. 48 f., 202.
 Quarries, Egyptian, ii. 256.
 Quietus, Fulvius, ii. 103.
 Quietus, Lusius, i. 222; ii. 69, 223, 322 n.
 Quinquegentiani, ii. 325 n.
 Quintillianus, Marcus Fabius, i. 77.
 Quirinius, Publius Sulpicius, i. 336; ii. 136, 188, 315.

 RAETIA, affinity of Raeti, i. 196; subjugation, 16, 17; organisation, 17 f.; war in Raetia, 161; late civilisation, 196; military arrangements, 197; Raetian *limes*, 197.
 Ratiaria, i. 214.
 Religion in Spain, i. 75; in Gaul, 103 f.; in Britain, 193; in Greece, 280; in Asia Minor, 350; in Iran, ii. 9 f.; in Syria, 123; in Egypt, 265, 266 n.
 Resaina, battle at, ii. 91; 95.
 Rhadamistus, ii. 47 f.
 Rhagae, ii. 4, 28.
 Rhandea, capitulation of, ii. 56, 57 f.

 Rhapta, ii. 289.
 Rhetoric, professors of, at Treves, i. 89 n.; professorship of Greek, at Rome, ii. 272.
 Rhetors in Alexandria, ii. 264 n.
 Rhine, boundary, i. 25; camps on left bank, 31 f.; positions on right bank, 33 f.; canal to Zuider-Zee, 28, 34; dyke between Ems and Lower Rhine, 34; Rhine-army as bearing on Gaul, 81; Rhine fleet, 119; army of Lower Rhine, 147 n.
 Rhodians, Dio's address to, i. 270 f., 285.
 Rhometalces, i. 40, 209 f.
 Riff in Morocco, ii. 321, 324.
 Roads in Spain, i. 74; in Gaul, 109 f.; road-measurement in Gaul and Germany, 102 f.; in Britain, 192; in Greece, 294; in Asia Minor, 358; in Egypt, ii. 297; in Africa, 339.
 Roman empire, character of its history as compared with that of the republic, i. 3 f.; value of authorities for it, 4 f.; nature of task assigned to it, 4 f.; object and limits of the present work, 4-6; its divisions, 6; northern frontier of, 7 f.
 Roxolani, i. 217, 238.

 SABAENS, ii. 158, 286, 290.
 Sabinus, Julius, i. 137, 139.
 Sabinus, Oppius, i. 220.
 Saca, ii. 14; Sacastane, 15; empire on Indus, 16, 17, n.
 Sacrovir, Julius, rising of, i. 80 f.
 Sadducees, ii. 161.
 Sagalassus, i. 337.
 Salabas, ii. 323.
 Salassi, i. 25; extirpated by Augustus, 19.
 Salice (Ceylon), ii. 301.
 Salona, i. 202, 204, 232.
 Samaria, ii. 187.
 Samaritans, ii. 160.
 Sanabarus, ii. 16 n.
 Sapor, ii. 91; title and policy of conquest, 99 f.
 Sapphar, ii. 295.
 Saracens, ii. 158 f.
 Sarapis, ii. 265, 266 n., 268; festival of, ii. 258 n.
 Sardes, i. 327, 330.
 Sarmatae, ii. 43.
 Sarmizegetusa, i. 221, 228.
 Sassanids, ii. 3 f.; official historiography, 3 n.; legend of, 81, 85 f.; dynasty of Persis, 81; extent of Sassanid kingdom, 82; distinction between Sasanid and Arsacid kingdoms, 82 n.; official titles of ruler, 83 n.; church

- and priesthood, 84 f.; languages of the country under, 85 f.; new Persians and Romans, 86; strike gold pieces, 86 f.; chronology, 89 n.; East forfeited to Persians, 101.
- Satrap, ii. 6.
- Saturninus, Gaius Sentius, i. 38.
- Saturninus, Lucius Antonius, i. 150.
- Sauromates, i. 311, 314 n., 317 n.
- Savaria, i. 205, 206.
- Saxa, Decidius, ii. 22.
- Saxons, i. 60 f., 167.
- Scapula, Publius Ostorius, i. 178.
- Scarabantia, i. 206.
- Scaurus, Marcus, expedition against Nabataeans, ii. 149 f.
- Sciornian cliffs, i. 294.
- Scodra, i. 200.
- Scordisci, i. 200 f., 300.
- Scoti, i. 189.
- Scythians, i. 239, 242, 243 n., 311; (Asiatic) ii. 14, 15, 17.
- Segestes, i. 43, 46, 51, 62.
- Segusiavi, i. 88 n., 92 n.
- Sejanus, ii. 172 n., 173.
- Seleucia (in western Cilicia), i. 334.
- Seleucia Siderus (in Pisidia), i. 336, 337.
- Seleucia (in Syria), ii. 127 n., 128.
- Seleucia (on the Tigris), ii. 8, 11, 43, 44, 45, 68, 77, 79, 85, 113, 127.
- Seleucids, ii. 3 a.
- Seleucus, saying of, ii. 245.
- Selga, i. 337, 359.
- "Seminumidians and Semigaetulians," ii. 341.
- Senmones, i. 146, 161.
- Senate and senators excluded from Egypt, ii. 233 n.
- Seneca, M. Annaeus and L. Annaeus, i. 76.
- Septuagint, ii. 164.
- Sequani, i. 80, 99, 139.
- Seres, i. 302.
- Servianus, letter (of Hadrian?) to, ii. 256 n.
- Severianus, ii. 74.
- Severus, Alexander; *see* Alexander Severus.
- Severus Antoninus; *see* Caracalla.
- Severus, Septimius, Wall of Severus, i. 187 n.; conflicts in Britain, 189; death at Eburacum, 189, 269; Parthian wars under, ii. 77 f.; title of *Parthicus*, 78 n.; partition of Syria, 118.
- Severus, Sextus Julius, ii. 224 f.
- Sicca, ii. 332.
- Sido, i. 216, 229.
- Silk, Chinese, ii. 302; silk of Berytus, ii. 137 f.
- Siliures, i. 177 f., 179, 181.
- Silvanus Aelianus, Tiberius Plautius, i. 217.
- Simon, son of Gioras, ii. 214.
- Singidunum, i. 213, 228.
- Sinnaces, ii. 44.
- Sinope, i. 331 f.
- Siraci, i. 316 n., 317, 319.
- Siscia, i. 9, 205.
- Sittius, Publius, ii. 311 n., 332.
- Skopetars, i. 199.
- Slaves, treatment of, in Greece, i. 273; traffic in, through Galatia, ii. 360.
- Smyrna, i. 325 f., 329, 346, 354; Jews at, ii. 163 n.
- Sohaemus of Hemesa, ii. 49.
- Sohaemus, king of Armenia, ii. 75 n., 126.
- Sophene, ii. 115.
- Sophists, addresses of, i. 363 f.; Asia Minor takes the lead in, 365.
- Sosstra, dam at, ii. 102.
- Spain, conclusion of its conquest, i. 63 f.; visit of Augustus to organise, 64; triumphs over, 63 n., 64; warfare in north of Spain, 64 f.; military organisation and distribution of legions, 65 n., 66; incursions of Moors, 67; introduction of Italian municipal law, 67; diffusion of Roman language, 70; cantons, 71; broken up, 72; levy, 73; traffic and roads, 73 f.; religious rites, 75; Spaniards in Latin literature, 75-77.
- Sparta, treatment of, i. 259 f.
- Statianus, Oppius, ii. 29.
- Statues, honorary, i. 291 n.
- Stobi, i. 301.
- Successianus, i. 244.
- Suebi, i. 60 f., 206, 214, 216, 220.
- Sufetes, ii. 329, 330 n.
- Sugambri, i. 26, 27, 28, 30, 33, 124; probably=Cugerni, 124 n.
- Sulis, i. 177, 194.
- Surēn, ii. 6, 84.
- Syene, ii. 256, 280.
- Syllaeos, ii. 291 n.
- Symmachus, i. 113.
- Synhedrion of Jerusalem, constitution and jurisdiction, ii. 187 f.; disappears, 217.
- Synnada, i. 326.
- Synoikismos*, i. 295 f.
- Syria, conquest of, ii. 116; boundaries of territory, 117; provincial government, and its changes, 117 f.; partition into Coele-Syria and Syro-Phoenicia, 118; troops and quarters of legions, 63 n., 118 n.; inferiority in discipline, 66 n., 119 f.; Hellenising

- of, 120 f.; Syria=New Macedonia, 121; continuance of native language, 121 f.; Macedonian native and Greek names, 121 f.; worship, 123; later Syriac literature, 124 n.; Syro-Hellenic mixed culture, 125; minor Syrian authorship, 130 f.; epigram and *feuilleton*, 130 f.; culture of soil, 133 f.; wines of, 137; manufactures, 137; commerce, 137 f.; ship-captains, 138 n.; Syrian factories abroad, 138 f.; Syrian merchants in the West, 139 n.; Syro-Christian Diaspora, 140 n.; wealth of Syrian traders, 140; country houses in valley of Orontes, 141; military arrangements after 63 A.D., 210 n.
- Syria, Eastern, conditions of culture in, ii. 144 f.; Greek influence in, 145 f.; inhabitants of Arabian stock, 145; Pompeius strengthens Greek urban system, 146; civilisation under Roman rule, 153 f.; agriculture and commerce, 154; buildings, 156; south Arabian immigration, 158.
- Syrus, Great, ii. 306, 316.
- TACAPAE, ii. 314.
- Tacfarinas, ii. 313, 314, 317, 318.
- Tacitus, dialogue on oratory, i. 113; picture of the Germans, 169; narrative of war in Britain criticised, 181 n.
- Tadmor, ii. 92 n.
- Talmud, beginnings of, ii. 219, 231.
- Tanais, i. 315 n., 319.
- Tarraco, i. 64.
- Tarragonensis, towns in the, i. 68.
- Tarsus, ii. 101, 122.
- Taurus, i. 33, 148.
- Tava (Tay), i. 183, 186.
- Tavium, i. 341, 342 n.
- Taxila, ii. 14 n.
- Teachers and salaries at Teos, i. 362.
- Teima, description of, ii. 285 n.
- Temple-tribute, Jewish, ii. 169, 173; temple-screen, tablets of warning on, 189 n.
- Tencteri, i. 26, 27, 124, 133, 139 f.
- Tenelium, ii. 335.
- Teos, decree as to instruction, i. 362.
- Tertullian, ii. 342, 345.
- Tetrarch, title of, ii. 177 n.
- Tetricus submits to Aurelian, i. 166.
- Teutoburg forest, i. 53, 55.
- Thaema, ii. 148 n.
- Thagaste, ii. 341.
- Thamugadi, ii. 319.
- Themistius, i. 342.
- Theocracy, Mosaic, ii. 160.
- Thessalonica, i. 300 f., 302.
- Thessaly, i. 297 f.; diet in Larisa, 298.
- Theudas, ii. 204.
- Theodosia, i. 315.
- Theveste, ii. 317, 320, 339.
- Thrace: dynasts and tribes, i. 13 f. vassal-princes, 14; war of Piso, 2 f., 210; Thracian stock, 207 f. language, 208; worship, 209; principate, 209 f.; province, 210 f.; rising under Tiberius, 211; garrison and roads, 212 f.; Hellenism and Romanism in, 212 f.; Hellenism imported 302, 304; Philip and Alexander 303; Lysimachus, 303; empire c Tyllis, 303; later Macedonian rulers 304; Roman province, 304 f.; Greek towns in, 305; strategies of, 306 n. townships receiving civic rights from Trajan, 307; "Thracian shore," i 212.
- Thubursicum, ii. 336.
- Thubusuctu, ii. 325 n.
- Tiberias, ii. 183.
- Tiberius, assists Drusus in Raetia, i 16, 17; first Pannonic war, 22 f. 205; German war, 30 f.; resign command on Rhine, 35; reconciliation with Augustus, 36; resume command, 36; further campaigns in Germany, 36 f.; expedition to North Sea, 37; campaign against Marobodus, 37 f.; return to Illyricum, 40 f. again on Rhine after defeat of Varus 48 f.; recall of Germanicus, 55 German policy, 55; motives for changing it, 56-59; Gallic rising under, 80; Frisian rising, 124; road making in Dalmatia, 203; procure recognition for Vannius, 215; Dacian under, 217; takes Greece into his own power, 276; small number of statues, 291 f.; leads force into Armenia, ii. 37 f.; again commissione to the East, but declines, 39; missio of Germanicus to the East, 40 f. Artabanus and Tiberius, 42 f.; missio of Vitellius, 42 f.; movement against Aretas, 151; treatment of the Jews 172; attitude towards Jewish customs 189, 190; war against Tacfarinas 317 f.
- Tigranes, brother of Artaxias, invested with Armenia by Tiberius, ii. 37 38.
- Tigranes, installed in Armenia by Corbulo, ii. 54 f.
- Tigranocerta, ii. 45, 54.
- Tigris, boundary of, ii. 71, 115 n.
- Timagenes, ii. 106.
- Timarchides, Claudius, i. 283 n.

- Timesitheus, Furius, ii. 91.
 Tingi, i. 67; ii. 360 f., 312 f., 314, 321, 331.
 Tiridates, proclaimed king of Parthia under Augustus, ii. 34, 35, 37.
 Tiridates set up as king of Parthia in opposition to Artabanus, under Tiberius, and superseded, ii. 44.
 Tiridates I., king of Armenia, brother of Vologasus I., ii. 52, 53, 54, 55, 58, 59, 60 [and ii. 11].
 Tiridates II., king of Armenia under Caracalla, ii. 87.
 Tiridates, king of Armenia under Sapor, ii. 99.
 Titus, against Jerusalem, ii. 213 f.; Arch of, 216; refuses to eject Jews at Antioch, 219.
 Togodumnus, i. 175 f.
 Tombstones, Gallic, i. 116.
 Tomis, i. 13, 227 n., 305, 308; Ovid's description of, 309; Mariners' guild, 310 n.
 Town-districts in Egypt, ii. 235 f.
 Trachonitis, ii. 144; *see* Hauran.
 Trajanus, M. Ulpius: military road from Mentz towards Offenburg, i. 153; settlements in Upper Germany, 160; mission thither, 160 n.; Dacian war, 221 f.; second Dacian war, 222 f.; column in Rome, 224 f.; confers civic rights on Thracian townships, 309; Parthian war, ii. 65 f.; death, 69 f.; triumph accorded after death, 70 f.; Oriental policy, 70 f.; erects province of Arabia, 143; Jewish rising under, 221, f.; enlargement of Egyptian canal, 297 f.
 Transport-ship, Egyptian, ii. 256, 257 n.
 Trapezus, i. 245, 332; ii. 35, 53.
 Trebellianus Rufus, Titus, i. 211.
 Treveri, i. 80, 93, 94, 102, 136, 137, 139, 140.
 Treves, primacy in Belgica, i. 89; subsequently capital of Gaul, 89; receives Italian rights, 99.
 Triballi, i. 12.
 Triboci, i. 117, 140, 147.
 Trinovantes, i. 170, 171 n., 180.
 Tripolis, ii. 314 f.
 Trismegistus, Hermes, ii. 261, 266 n., 268.
 Troesmis, i. 227.
 Trogodites, ii. 280, 286.
 Trogus Pompeius, historian of Hellenic type, i. 110.
 Trumplini, i. 15.
 Tungri, i. 133, 136.
 Turan, ii. 12, 17, 45.
 Turbo, Quintus Marcius, ii. 223.
 Tyana, i. 333; ii. 109.
 Tylys, empire of, i. 303.
 Tyra, i. 226, 239, 242, 244, 305, 310.
 Tyrian factories in Italy, ii. 138 n.
 Ubii, i. 25, 35, 97, 98 f., 102, 117, 118, 119, 134, 136; Roman town of, 168.
 Ulpia Noviomagus, i. 168.
 Ulpia Traiana, i. 168.
 Universe, anonymous treatise on, ii. 168.
 Usipes, i. 26, 27, 51, 124, 133, 150.
 Utica, ii. 331.
 VABALLATHUS, ii. 106 n., 108.
 Valerianus, Publius Licinius, conquers Aemilianus, i. 241; piratical expedition of Goths, 243 f.; character, 247; ii. 100; capture by the Persians, 100 n., 101 n.
 Vangio, i. 215, 229.
 Vannius, i. 215, 216.
 Vardanes, ii. 45, 46.
 Varus, Publius Quintilius, character, i. 44; defeat and death, 45-47; locality of the disaster, 47 n.; governor of Syria, ii. 184.
 Vascones, i. 66.
 Vatinius, Publius, i. 89.
 Velleda, i. 140, 142, 145.
 Veneti, i. 200.
 Verulamium, i. 179, 180, 193.
 Verus, Lucius, character of, i. 232 f.; in the East, ii. 75.
 Verus, Martius, ii. 75.
 Vespasianus: municipal organisation in Spain, i. 60, 73; proclaimed as emperor, 128; instigation of Civilis, 130 f.; consequences of Batavian war, 143 f.; takes possession of "Helvetian desert," 152; pushes forward camps on the Danube, 219; Eastern arrangements, ii. 62 f.; Jewish war, 210 f.; possessing himself of Rome through corn-fleet, 252; nicknamed the "sardine-dealer" and "six-farthing-man," 263.
 Vestinus, L. Julius, ii. 273 n.
 Vetera (Castra), i. 32, 49, 118, 133, 138.
 Via Augusta in Spain, i. 74; in Gaul, 100 f.
 Via Claudian, i. 20.
 Via Egnatia, i. 302.
 Victorinus, Gaius Aufidius, i. 230.
 Vienna, i. 87, 88 n., 91.
 Vimincium, i. 212, 213, 228, 241.
 Vindelici, i. 16, 17, 196.

- | | |
|--|---|
| Vindex, rising of, i. 82, 127, 128 f. | WEAVING in Asia Minor, i. 360. |
| Vindex, Marcus Macrinius, i. 234. | Wines, Gallic, i. 109. |
| Vindobona, i. 206. | XENOPHON, of Cos, physician, i. 361 n. |
| Vindonissa, i. 18, 119, 140, 159. | ZABDAS, ii, 105 n., 107, 109. |
| Vine-culture in Gaul, i. 108 f.; restricted
by Domitian, Gaul; on Moselle, 109. | Zaitha, ii. 92. |
| Viroconium, camp of, i. 178, 182. | Zarai, tariff of, ii. 338 n. |
| Vitellius, Lucius, i. 128, 129, 130; ii.
42, 43, 44, 213. | Zealots, ii. 191, 203 f., 207, 208. |
| Vocula, Vilius, i. 132, 134-136, 137,
138. | Zenobia, government of, ii. 106 f.; claim
to joint-rule, 106 n.; occupation of
Egypt, 107, 249 f.; Aurelian against,
108; battle of Hemesa, 109 f.; cap-
ture, 110. |
| Volcae, i. 86 f., 93. | Zenodorus, of Abila, ii. 147. |
| Vologasias, ii. 47, 65, 98 n. | Zimises, ii. 322 n. |
| Vologasus I., ii. 47, 49, 52, 54 f., 57.
62, 63, 64, 65 n. | Zoelae, i. 72 n. |
| Vologasus IV., ii. 74. | Zoskales, ii. 283. |
| Vologasus V., ii. 77 f. | Zula, ii. 280. |
| Vonones, ii. 40, 41. | |
| Vorodes, Septimius, ii. 104 n. | |

THE END.

J. D. & Co.

Printed by R. & R. CLARK, Edinburgh.

SYRIEN UND MESOPOTAMIEN.

Altorientalische Namen in *—*
Moderne Namen in rückliegender Schrift.

AEGYPTEN.

Moderne Namen in rückliegender Schrift.

Mommsen Röm. Gesch. V.

X.

AT ALL BOOKSELLERS.

BY THE SAME AUTHOR.

The History of Rome,

From the Earliest Times to the Period of its Decline. By Professor THEODOR MOMMSEN. Translated (with the Author's sanction and Additions) by the Rev. W. P. DICKSON. With an Introduction by Dr. SCHMITZ.

The POPULAR EDITION, in 4 vols. crown 8vo, £2:6:6; or sold separately—Vols. I. and II., 21s.; Vol. III., 10s. 6d.; Vol. IV., with Index, 15s.

Also, a LIBRARY EDITION, in 4 vols. demy 8vo, 75s. These Volumes are not sold separately.

'Dr. Mommsen is the latest scholar who has acquired European distinction by writing on Roman History. But he is much more than a scholar. He is a man of genius, of great original force, and daring to the extreme in his use of it; a philosopher in his power of dealing with facts; a painter in his power of reproducing men; witty, with a dash of poetic fancy; and humorous after a dry, sarcastic fashion, which, combined with his erudition, recalls Scott's Oldbucks and Bradwardines. His elaborate portrait of Caesar is, we venture to say, one of the best pieces of biographical delineation that this century has produced. Dr. Mommsen's style of character-drawing is his own. He neither reveals a face by lightning flashes, like Mr. Carlyle, nor sets it in a framework of epigrammatic oil lamps, like Mr. Lamartine, nor dashes it off with bold crayon-strokes, like Lord Macaulay. But his keen and rather naturally satirical genius softens in the presence of what he admires. He analyses skilfully, describes with fine pencil-lines, and colours with a touch that is not too warm, and yet quite warm enough to give the hues of life.'—PALL MALL GAZETTE.

'Since the days of Niebuhr, no work on Roman history has appeared that combines so much to attract, instruct, and charm the reader. Its style—a rare quality in a German author—is vigorous, spirited, and animated. Professor Mommsen's work can stand a comparison with the noblest productions of modern history.'—Dr. SCHMITZ.

'An original work from the pen of a master. The style is nervous and lively, and its vigour fully sustained. This English translation fills up a gap in our literature. It will serve as a sample of historical inquiry for all ages and all lands.'—WEST-MINSTER REVIEW.

'A work of the very highest merit; its learning is exact and profound; its narrative full of genius and skill; its descriptions of men are admirably vivid. We wish to place on record our opinion that Dr. Mommsen's is by far the best history of the decline and fall of the Roman Commonwealth.'—TIMES.

'The best history of the Roman republic, taking the work on the whole—the author's complete mastery of his subject, the variety of his gifts and acquirements, his graphic power in the delineation of natural and individual character, and the vivid interest which he inspires in every portion of his book. He is without an equal in his own sphere.'—EDINBURGH REVIEW.

'Mommsen's History of Rome is so fine that I count all minds graceless who read it without the deepest stirrings.'—GEORGE ELIOT.

LONDON

RICHARD BENTLEY & SON, NEW BURLINGTON STREET

Publishers in Ordinary to Her Majesty the Queen.

ANCIENT HISTORY.

AT ALL BOOKSELLERS.

THE HISTORY OF ANTIQUITY.

From the German of the late Professor MAX DUNCKER, by EVELYN ABBOTT, M.A., LL.D., of Balliol College, Oxford. In 6 vols. demy 8vo. Each Volume can be obtained separately, price 21s.

'The History of Antiquity' is a faithful record of the form of culture earliest attained by mankind. Besides including the book of Genesis in its historical progress, and indicating as far as inference and sure analogy allow each phase and period of that remote epoch, its duty is to unite the culture of the ancient Orientals with that of the nearly allied Greeks; to gather together the fragments of monuments; to unravel truth from the tangled web of tradition woven around each prominent life; to place before our eyes a distinct picture of the East, with its religion and social state, its art and its industry; and to investigate its political struggles and earnest fanaticism. At the present day, more than at any previous time, historical research is aided by the study of ancient monuments. Egyptian, Babylonian, Assyrian, Syrian, and Persian tablets have been deciphered, and Roman and Greek inscriptions collected, which, while diversifying the subjects, have yet had the same purpose in view, that of educing from the darkness of tradition the light of the life of that remote period—so that he who runs may read.

Such is the task undertaken by Professor Duncker in writing his 'History of Antiquity.' He has spared no pains to make the results of his investigations trustworthy, and the most unwearying patience and labour have characterised the researches which he has enriched and embellished by his erudition, before presenting them to his readers. He understood how to throw fresh light on the subject, and how to enrich it from the stores of his profound historical and political knowledge, remarks an able critic. 'His work will be perused with eager avidity, and the unlearned as well as the learned will read his book with enjoyment and delight.'

'My narrative embraces those independent civilisations of the ancient East which came to exercise a mutual influence on each other. First we follow the kingdom on the Nile and the kingdoms of Hither Asia as far as the point where the nations of Iran began to influence their destinies. Then I attempt to set forth the peculiar development of the Aryan tribes in the valleys of the Indus and the Ganges, down to the times of Ishandragupta and Azoka. Then follows the history of the Bactrians, the Medes, and the Persians, until the period when the nations of the table-land of Iran were united by Darius with the countries of Western Asia, when Aryan life and Aryan civilisation have gained the supremacy over the whole region from Ceylon to the Nile and the Hellespont. The forms of life among the great kingdoms of Asia are finally brought face to face with the more youthful civilisation attained by the Hellenes in their mountain cantons. This new development we follow down to the first great shock when East and West met in conflict, and the Achæmenids sought to crush the Hellenes under the weight of Asia. With the failure of this attempt my history of the ancient world concludes.'—AUTHOR'S PREFACE.

THE HISTORY OF ROMAN CLASSICAL LITERATURE.

By R. W. BROWNE, M.A., Ph.D., late Prebendary of St. Paul's, and Professor of Classical Literature in King's College, London. A new Ed., in demy 8vo, 9s.

'Professor Browne is not only a classical scholar, but one of the most graceful of English modern writers. In clearness, purity, and elegance of style, his compositions are unsurpassed; and his sketches of the lives and works of the great authors of antiquity are models of refined taste and sound criticism. We esteem very highly the value of a work like this. It is the result of great research and profound study; but it is also popular and entertaining.'—MORNING POST.

THE HISTORY OF GREECE.

From the Earliest Time down to 337 B.C. From the German of Dr. ERNST CURTIUS, Rector of the University of Berlin. By A. W. WARD, M.A. In 5 vols. demy 8vo, with Index, 9os.; or each Volume separately, price 18s.

'A history known to scholars as one of the profoundest, most original, and most instructive of modern times.'—GLOBE.

'We cannot express our opinion of Dr. Curtius's book better than by saying that it may be fitly ranked with Theodor Mommsen's great work.'—SPECTATOR.

THE HISTORY OF GREECE.

From the Earliest Times to the overthrow of the Persians at Salamis and Plataea. From the German of Professor MAX DUNCKER. In demy 8vo (Uniform in size with 'The History of Antiquity.') Vol. I., translated by S. F. ALLEYNE, 15s. Vol. II., translated by S. F. ALLEYNE and Dr. EVELYN ABBOTT, 15s.

LONDON

RICHARD BENTLEY & SON, NEW BURLINGTON STREET

Publishers in Ordinary to Her Majesty the Queen.