

TABLE OF CONTENTS

List of Illustrations	xxiii
Epigraphic and Papyrological Abbreviations	xxvii
Acknowledgments	xxxvii
Map of the Ancient Mediterranean with Regions	xl–xli
Introduction	1

INSCRIPTIONS AND PAPYRI

SOUTHERN AND CENTRAL GREECE

ATTICA

1.	Decree of the Sacrificing Associates of Echelos and the Heroines	9
2.	Decree of Society Members Honoring a Treasurer	10
3.	List of New Members in a Synod of Herakles	10
4.	Dedication to the Egyptian Gods	11
5.	Honorary Decree of a Society of Ship Owners and Merchants	11
6.	Regulations of the Heroists	12
7.	Regulations of a Bacchic Association—the Iobacchoi	13
8.	Regulations of a Club on Admission and Discipline	17
9.	Regulations of a Club on Sacrifice and Discipline	17
10.	Decrees Regarding a Kitian Temple for the Syrian Aphrodite	19
11.	Decree of the Sacrificing Associates of Bendis	20
12.	Decree of the Sacrificing Associates of Bendis Honoring Supervisors	21
13.	Regulations Outlining Obligations of Society Members	22
14.	Honorary Decrees by a Society Devoted to Aphrodite	23

15.	Honorary Decree of the Society Members of Tynaros	24
16.	Decree of a Society Honoring Their Secretary	24
17.	Decree of the Sacrificing Associates of Bendis Honoring Two Members	25
18.	Decree of the Thracian Sacrificing Associates of Bendis	26
19.	Regulations of the Sacrificing Associates of the Mother of the Gods	28
20.	Decree of the Sacrificing Associates of the Mother of the Gods	29
21.	Decree of the Dionysiasts Recognizing a Hero	30
22.	Regulations for a Sanctuary and Association of the God Men Tyrannos	31
23.	Exemptions by a Dionysiac Society for a Priest of Dionysos	33

Peloponnesos

24.	Monument for a Founder and Hero	33
25.	Grave Mentioning a Female Cowherd	34
26.	Fragmentary Inscription Involving a Society	34
27.	Honors by the City for a Society	34
28.	Honors by an Association for a Woman	34
29.	Membership List of an Association of Banqueters	35

Central Greece

30.	Regulations of a Dionysiac Society	36
31.	Graves for Members of Associations Devoted to Athena and to Dionysos	36

MACEDONIA

32.	Dedication to Augustus by an Association of Roman Merchants	37
33.	Honors by the Craftsmen for Priests of Athena	37
34.	Dedication to the Great Gods of Samothrace by a Coppersmith	37
35.	Honors by a Society for Two Men	37
36.	Dedication to Zeus Hypsistos by a Group of Attendants under Rufus	38
37.	Grave Erected by an Association of Donkey Drivers	38
38.	Dedication to Zeus Hypsistos by a Group of Attendants under Erotas	38
39.	Dedication of an Altar for an Association of the Hero God	39
40.	Grave of a Treasurer of the Silversmiths	39
41.	Contributions to the Temple of Silvanus by Members of an Association	39
42.	Grave and Bequest for an Association of Grave-diggers	41

43.	Dedication by a Female Association Devoted to the God Liber (Dionysos)	41
44.	Honors by the City for a Purple Dyer	42
45.	Membership of an Association Devoted to Zeus Hypsistos	42
46.	Donation of a Judean Synagogue	45
47.	Honors by Sacred Object Bearers for a Benefactor (with a Relief of Anubis)	45
48.	Donation for an Association of Banqueters	46
49.	Grave of a Shipper	46
50.	Bequest to an Association of Initiates of Zeus Dionysos Gongylos	46
51.	Dedication to Theos Hypsistos by an Association of Banqueters	48
52.	Story of the Foundation of an Association of Sarapis	48
53.	Honors by an Association of "Lovers of Play" for a Man	49
54.	Grave of a Society Member with a Relief of a Donkey and Cart	50
55.	Honors by an Association of Purple Dyers	51
56.	Grave of a Mule Driver	51
57.	Funerary Altar of a Priest of Dionysos	51
58.	Bequest of a Priestess of Dionysos	52
59.	Grave of a Judean Mentioning Synagogues	52

THRACIA

60.	Dedication to the God Dionysos and the Initiates	53
61.	Dedication of an Altar to a Company	53
62.	Membership List of the Banqueters of Asklepios	53
63.	Dedication of an Altar for a Synagogue of Barbers	54
64.	Honours for the Emperor by a Baccheion of Asians	54
65.	Sibylline Oracle Concerning a Dionysiac Company	55
66.	Dedication of an Altar by an Association	55
67.	Dedication to a Cult Association of Homonoia	55
68.	Dedication by an Association of Initiates	56

LOWER DANUBE AND BOSPORAN KINGDOM

Moesia, Dacia, and Scythia

69.	Decree Dissolving an Association	56
70.	Dedication of a Meeting Hall of a Textile Guild	57
71.	Dedication for a Company of Asians	57
72.	Dedication of a Dining Room for the Hymn Singers	58
73.	Decree Concerning Contributions for the Construction of a Temple	58
74.	Honorary Decree of a Society	59

75.	Association of Banqueters	60
76.	Dedication by Family Members and Society Members	60
77.	Dedication to a Company of Asians	61
78.	Dedication of a Column by a Priest of a Baccheion of Asians	61
79.	Dedication by an Association of Fishermen	61
80.	Dedication of a Statue by a Dionysiac Society	61
81.	Statue Erected by a Guild of Shippers for the Emperor's Son	62
82.	Dedication of an Altar for the "House" of Alexandrians	62

Bosporan Kingdom

83.	Dedication of a Manumitted Slave to Theos Hypsistos in a Prayer House	62
84.	Dedication to Poseidon by a Society of Shippers	63
85.	Honors by a Society for the Royal Family of the Bosporan Kingdom	63
86.	Manumission in a Judean Prayer House	64
87.	Grave for a Member of a Synod	64
88.	Grave for a "Brother" of the Synod	65
89.	Manumission in a Judean Prayer House	65
90.	Dedication of a Relief of a Figure Mounted on a Horse	65
91.	Dedication to Theos Hypsistos by a Synod	66
92.	Dedication to Theos Hypsistos by an Association of Adopted "Brothers"	66

ASIA MINOR

Bithynia and Pontus

93.	Grave of a Dionysiac Initiate and Performer	67
94.	Honors by a "House" of Shippers for a Leader	68
95.	Honors by a Society for a Priestess (with a Relief of Cybele and Apollo)	68
96.	Grave of a Boy Mentioning Fellow Initiates	68
97.	Honors by a Society of Isis Devotees for Anubion	69
98.	Grave with an Epitaph in Verse for an Initiate of Isis	69
99.	Honors by an Association of Companions and Friends for a High Priest	70
100.	Honors by Initiates of Sarapis and Isis for a Benefactor	70
101.	Grave of a Sack Weaver	71
102.	Grave Prepared by Fellow Initiates	71

Mysia, Troad, and Aeolis

103.	Imperial Decree and Proconsular Letter Involving a Society Devoted to Dionysos (Liber Pater)	71
104.	Dedication to Zeus Soter by a Brotherhood	72
105.	Honors by a Synagogue of Judeans for a Female Benefactor	72

106.	Grave Prepared by the Fellow Initiates	73
107.	Honors by Roman Businessmen for a Deceased Woman (Apollonis)	73
108.	Decree of the Traders from Asia Granting Honors to Antonia Tryphaena	75
109.	Dedication to Sarapis and Isis by the Therapeutists	75
110.	Dedication to Zeus Hypsistos with a Relief of the Gods and a Banquet Scene	76
111.	Grave with Fines Payable to the Porters	77
112.	Grave with Fines Payable to the Clothing-Cleaners	77
113.	Dedication to King Eumenes II by a Bacchic Group	77
114.	Honors by the People of Amisos and the Corporate Body of Romans for Augustus	78
115.	Honors by Dionysiac Cowherds for a Leader	78
116.	Honors by Dancing Cowherds for a Proconsul of Asia	79
117.	Dedication of an Altar to Hadrian with a Calendar of the Hymn-singers' Celebrations	79
118.	Honors by Settlers for a Consul	81
119.	Dedication Involving an Association Devoted to the Dioskouroi Gods	82
120.	Dedication of an Altar for an Association of Friends of the Augusti	82

Lydia

121.	Divine Instructions for the Household Association of Dionysios	82
122.	Honors by the Therapeutists of Zeus for a Civic Leader	84
123.	Petitions by a Priest of Apollo on the Shores to a High Priest	84
124.	Honors by Workers of the Slave Market for T. Julius Lepidus	85
125.	Monument Erected by the Initiates of Apollo	85
126.	Edict Concerning Zeus and the Mysteries of Sabazios, Agdistis, and Ma	85
127.	List of Fountains Used by Mystery Associations, a Synagogue, and Others	86
128.	Honors by the People and the Roman Businessmen for a Resident Foreigner	87
129.	Honors by Dyers for a Priestess of the Augusti	87
130.	Dedication of a Hero Cult and an Association Devoted to Gaius Julius Xenon	87
131.	Honors by Leather Cutters for an Association of Romans	88
132.	Honors by Dyers for a High Priest of Asia	88
133.	Honors by Dyers for a Civic Leader	88
134.	Grave Near a Sambatheion in the Chaldean Quarter	89
135.	Honors by Devotees of the God Herakles for a Man	89

136.	Honors by Dyers for a Roman Military Official	90
137.	Honors by a High Priest of the "Whole Athletic Meeting" for a Friend	90
138.	Honors by Bakers for an Asiarch and High Priest	90
139.	Funerary Altar and Coffin of a Priestess Prepared by Initiates	91
140.	Honors by Civic Institutions for a Priestess in Connection with Mysteries of Artemis	91
141.	Honors by Wool Workers for the Athlete Alexandros	92
142.	Honors by Hymn Singers of the Mother Goddess for a Benefactor	92
143.	Honors by Slave Traders for a Slave Merchant	92
144.	Grave Prepared by Children and Members of a Brotherhood	93

Phrygia

145.	Honors by a Judean Synagogue for Julia Severa and Others	93
146.	Honors by Clothing Cleaners for a Prefect and Sebastophant	93
147.	Dedication of a Statue of Council Personified by Dyers	94
148.	Dedication to Dionysos Kathegemon by a Hierophant	94
149.	Grave of a Judean Family Mentioning a Synagogue	94
150.	Grave of a Judean Family Mentioning the Settlement of the Judeans	95
151.	Grave of a Judean Family Mentioning the People of the Judeans	95
152.	Grave of Publius Aelius Glykon Mentioning Purple Dyers and Carpet Weavers	97
153.	Honors by Institutions and Associations for a Civic Leader	97
154.	Grave of P. Aelius Hermogenes Mentioning Dyers	97
155.	Grave of M. Aurelius Diodoros Mentioning Purple Dyers	98
156.	Honors by Wool Cleaners for Tiberius Claudius Zotikos Boa	98
157.	Honors by Purple Dyers for Tiberius Claudius Zotikos Boa	99
158.	Grave of Aurelius Zotikos Epikratos Mentioning Guilds	99

Ionia

159.	Honors by Demetriasts and the People of Ephesos for Benefactors	100
160.	Honors by the Provincial Assembly of Asia for Hymn Singers	100
161.	Grave with Fines Payable to the Silversmiths	101
162.	Donations to the Fishery Toll Office in connection with Fishermen and Fish Dealers	102
163.	Letter of the Demetriasts Concerning Mysteries	104
164.	Honors by Silversmiths for a High Priest	104
165.	Honors by Physicians for the Chief-physician of Emperor Trajan	105

166.	Dedication by a Dionysiac Society with Honorary Membership for Emperor Trajan	105
167.	A “Family” of Gladiators	105
168.	Honors by Initiates of the God Dionysos for Emperor Hadrian	106
169.	Dedication of a Statue of Isis for Workers in the Fishery Toll Office	106
170.	Honors by Civic Institutions and Wine Tasters for P. Vedius Antoninus (II)	107
171.	Honors by Wool Workers for P. Vedius Antoninus (II or III)	107
172.	Reservations in the Latrines of the Vedius Gymnasium	107
173.	Honors by Initiates for Commodus as the “New Dionysos”	108
174.	Grave of a Chief Physician Cared for by the Judeans	108
175.	Grave of a Physician Cared for by the Physicians	108
176.	Grave of Alkmeionis Mentioning Devotees of the God Bacchos (Dionysos)	109
177.	Membership of the Temenizontes of Apollo, Zeus, and Aphrodite	109
178.	Letter of Emperor Claudius to the Sacred Victors and Performers of Dionysos	109
179.	Oracle from Didyma Involving Builders at Miletos	110
180.	Honors by Performers from Asia for a Benefactor	110
181.	Honors by “Worldwide” Linen Workers for a Prominent Athlete	111
182.	Honors by Gardeners for Ulpius Karpos	111
183.	Reserved Seating in the Theater for Goldsmiths, Judeans, and Others	112
184.	Honors by Dionysiac Worldwide Performers for T. Aelius Alcibiades	113
185.	Dedication to the God Anubis for Queen Stratonike by the Fellow Anubiasts	114
186.	Restoration of a Statue of Athena by Silversmiths and Goldsmiths	115
187.	Grave of a Cilician Prepared by the Friends-of-Agrippa Companions	115
188.	Honors by Civic Institutions and Initiates for Two Female “Theologians”	115
189.	Honors by Devotees of the God Dionysos Breiseus for a Benefactor	116
190.	Subscriptions of the Initiates of Dionysos with Imperial Dedications	116
191.	Honors by Initiates of Dionysos Breiseus for Emperor Hadrian	117

192.	Letter of Emperor Marcus Aurelius to the Synod of Dionysos Breiseus	117
193.	Honors by Performers and Initiates of the God Dionysos Breiseus for a Benefactor	118
194.	List of Donors (including those from Judea) for Building Projects	119
195.	Regulations of a Sanctuary of the God Dionysos Bromios	120
196.	Family Grave of Rufina the Head of the Synagogue	120
197.	Family Grave with Fines for Violation Payable to the Porters	121
198.	Dedication of an Altar for the Fellow Hymn Singers of Hadrian	121
199.	Reserved Seating for an Association of Porters Devoted to Asklepios	121
200.	Honors by Initiates of Demeter for a Benefactor	122
201.	Common Grave of a Guild of Flax Workers	122

Caria

202.	Oracle from Delphi on the Introduction of Dionysiac Societies to Magnesia	122
203.	Donations by Initiates of the God Dionysos in the Village of Klidon	124
204.	Honors by Civic Institutions and the Settlement of Romans for a Benefactor	125
205.	Honors by Initiates for a Priest of Isis and Sarapis	125
206.	Honors by a Synod for C. Julius Philippus	125
207.	Honors by Linen Weavers for a Market Overseer	126

Lycia, Pamphylia, and Pisidia

208.	Honors by Milyadians, Roman Businessmen, and Thracian Settlers for Augustus	126
209.	Honors by Dyers for a Benefactor of the Gladiatorial Contests	126

Cilicia and Galatia

210.	Honors by Linen-workers for Emperor Hadrian	127
211.	Honors by Sacred Object Bearers for Emperor Caracalla	127
212.	Honorary Decree of the Worldwide Performers for Ulpus Aelius Pompeianus	127
213.	Regulations of the Sabbatists	129
214.	Grave of an Association	129
215.	Grave of an Association of Selgians and Other Immigrants ("Brothers")	130
216.	Honors by Attabokaist Initiates for a Priest of the Great Mother	131
217.	Dedication for Demeter Karpophoros by a Guild of Gardeners	131

218.	Funerary Dedication to Dionysos and the Initiates	132
219.	Grave of a High Priest Erected by an Association of Friends	132

GREEK ISLANDS OF THE AEGEAN

Southwestern Islands (off the coast of Attica)

220.	Decree of the Milesian Settlers at Aegiale	132
221.	Story Concerning a Temple for the Egyptian God Sarapis	133
222.	Honors by Israelites for Benefactors	134
223.	Honorary Decree of Tyrian Immigrants for a Member and Priest	135
224.	Honors by Berytian Immigrants for a Roman Banker	136
225.	Dedication of a Statue Group by a Berytian Immigrant	139
226.	Dedication of a Statue to the Goddess Roma by the Berytians	139
227.	Dedication of an Altar to Roma by the Berytians	140
228.	Honors by Berytians for the Praetor Gnaeus Octavius	140
229.	Renovation of a Temple for the Pure Goddess by an Association of Syrians	140
230.	Honors by Alexandrian Warehouse Workers for a Ptolemaic Governor of Cyprus	141
231.	Dedication to Apollo by the Italian Apolloniasts	141
232.	Dedication to the Gods Hermes (Mercury) and Maia (Maiae) by the Italian Hermaists	141
233.	Dedication to the God Poseidon (Neptune) by the Italian Poseidoniasts	142
234.	Dedication of a Temple of Herakles by the Oil Merchants	142
235.	Membership List of the Competaliasts	142
236.	Dedication to the Gods Hermes, Dionysos and Apollo by the Wine-merchants	143
237.	Dedication to the God Apollo and the Italians by an Association	143
238.	Honors by Athenians and a Synod of Pompeiasts for Pompey	144
239.	Honors by Shippers for a Nikaian from Bithynia	144
240.	Grave Set up by an Association	144
241.	Statue Base of the Association of Followers of Amphas	145
242.	Herm Set Up by Members of a Friendship Association	145
243.	Regulation of the Association of Epikteta's Relatives	145

Southeastern Islands (off the coast of Caria)

244.	Decree of the Syrian Immigrants Devoted to Atargatis	151
245.	Collective Graves of Associations on Kos	151
246.	Honors by Associations for a Civic Priest of the Augusti	152

247.	Dedication of a Statue of Aristombrotidas by Family Members	152
248.	Honorary Statue by Family Members	153
249.	Honors by Devotees of the God Hermes for a Priest	154
250.	Associations in a List of Donors to Athena Lindia and Zeus Polieus	154
251.	Honors by Numerous Associations for a Priest	155
252.	Honors by Devotees of the Dioskouroi Gods for a Priest	155
253.	Honors by Associations Devoted to the God Helios and the Panathenaia for a Soldier	156
254.	Grave Prepared by Devotees of the Savior God	156
255.	Dossier of Dionysodoros the Alexandrian	156
256.	Grave of Iacchos and Dionysodoros, Alexandrian Immigrants	159
257.	Victories in Contests and an Association of Immigrants	160
258.	Honors by Devotees of the Samothracian Gods and Aphrodite for an Idumean	161

Northern Islands (off the coasts of Macedonia and Mysia)

259.	Dedication of a Statue of Aphrodite by an Association of Leather Workers	162
260.	Dedication to Dionysos and the Initiates	162
261.	Dedication to Emperor Antoninus Pius, Dionysos, and the Initiates	163
262.	Regulations of a Society Dedicated to the God Herakles	163
263.	Honorary Decree of an Association of Devotees of the God Sarapis	163
264.	Honors by a Dionysiac Association for a Prominent Official and Hierophant	164
265.	Honors by a Dionysiac Association for a Hierophant	164

GREATER SYRIA AND THE EAST

266.	Honors by a Sacred Association of Performers for a Performer	165
267.	Grave of a Shipper Erected by an Association of Transporters	165
268.	Guild of Builders	165
269.	Honors by Linen Workers for a Patron of the City	166
270.	Dedication of a Synagogue by Theodotos	166
271.	Painted Grave for Soldiers from Kaunos	166
272.	Painted Grave of a Soldier from Thyatira	166
273.	Painted Grave of a Soldier from Pisidia	167
274.	Painted Grave of a Soldier from Lycia	167
275.	Dedication by the Association of Cutlery Makers	167

276.	Dedication by an Association of Couch Makers	168
277.	Construction of a Building by an Association of Barbers	168
278.	Honors by an Association of Barbers for a Leader	168

EGYPT

Delta Region

279.	Dedication by a President of a Synod	169
280.	Decree of a Synod Devoted to the Emperor	169
281.	Loan Payment by a Synod of Caesar	170
282.	Dedication of a Statue by an Association of Women	170
283.	Dedication of a Statue to a Synagogue by a President	171
284.	Dedication by an Association to a Chief Physician	171
285.	Dedication by a Founder and President of an Association	171
286.	Dedication by a Synagogue Leader of a Sambathic Association	171
287.	Decree Honoring a Donor to a Synod of Farmers	172
288.	Dedication of a Gateway for a Prayer House	173

Fayûm Region

289.	Letter of Resignation by a Patron	174
290.	Letter Concerning Transportation of a Corpse	174
291.	Dedication of a Statue by a Synod	175
292.	Letter of Complaint from Therous and Teos Against a Society Regarding Funeral Fees	175
293.	Letter of Complaint from Krateia Against a Society Regarding Funeral Fees	176
294.	Dedications to the Gods Anubis and Apollo by Two Synods	177
295.	Regulations of an Association of Zeus Hypsistos	177
296.	Letter of Complaint by a Guild of Wool Weavers	178
297.	Honorary Decree of a Synod of Dionysiac Performers	179
298.	Honorary Decree and Membership List of a Synod of Dionysiac Performers	179
299.	Regulations of a Demotic Cult Association	180
300.	Regulations of a Guild of Sheep and Cattle Owners (?)	183
301.	Regulations of an Association of Apolysimoi	185
302.	Regulations of the Salt Merchants	187

Upper Egypt

303.	Imperial Letters to an Athletic Synod and the "Diploma of the Boxer"	189
304.	Loan of Money from the Treasurer of an Association	190

CYRENAICA

305.	Honors by a Corporate Body of Judeans for a Benefactor	191
------	--	-----

306.	Honors by a Corporate Body of Judeans for a Roman Provincial Official	192
307.	List of Donors to the Renovation of a Synagogue Building	193

ITALY AND THE WESTERN PROVINCES

Italy

308.	Donation to the Association of Silvanus	194
309.	Bequest to an Association of Rag Dealers by a Woman	195
310.	Regulations of the Worshippers of Diana and Antinoüs	195
311.	Bequest to an Association of Rag Dealers by a Freedman	199
312.	Honors by a Synod of Alexandrian Athletes for a Priest with a List of Victories	199
313.	List of Society Members and Donors to a Temple	201
314.	Two Lists of Leaders and Members of an Association of Sailors and Accountants	202
315.	Dedication by an Association to the Unconquered God	203
316.	Dedication to Phrygian Zeus by a Corporate Body of Phrygians from Alexandria	203
317.	Letter of the Tyrian Settlers at Puteoli to the City of Tyre	204
318.	Election of a Patron by an Association of Laborers and Rag Dealers	206
319.	Honors by Paean Singers for a Prophet and "Father"	206
320.	Dedication and Imperial Letter from Emperor Hadrian Involving an Athletic Synod	207
321.	Dedication and Imperial Letter from Antoninus Pius Involving an Athletic Synod	208
322.	Regulations of the Association of Aesculapius (Asklepios) and Hygiae	208
323.	Graves of a Family Association	211
324.	Dedication to the Goddess Kore for a Group of Immigrants from Sardis	212
325.	Honors by a Sacred Synod of Athletes for M. Ulpius Domesticus	212
326.	Dedication to the Gods and a Sacred Company by Priests of Dionysos	212
327.	Grave of a Boy and Initiate in the Mysteries	213
328.	Grave of a Boy who Performed the Rites of Dionysos	214
329.	Grave Inscriptions from Various Neighborhoods Mentioning Synagogues	214
330.	Statue for Pompeia Agrippinilla Dedicated by Initiates of the God Dionysos	216
331.	Grave of a Patron of the Worshippers of the Goddess Diana	217
332.	Election of a Patroness by an Association of Builders	217

Western Provinces

333.	Grave of a Goldsmith who was a Member of an Association of Carpenters	218
334.	Grave of a Carpenter	218
335.	Dedication by a Member of the Millers	219
336.	Dedication by Soldiers who Are Members of an Association	220
337.	Dedication of a Temple to Neptune and Minerva	220

 BUILDINGS AND MEETING-PLACES

SOUTHERN AND CENTRAL GREECE

B1.	Temple (<i>hieron</i>) of the Worshippers of Dionysos (<i>Dionysiastai</i>)	221
B2.	Hall of the Iobacchoi	221

MACEDONIA

B3.	Sanctuary of the Worshippers of Silvanus	222
-----	--	-----

ASIA MINOR

B4.	Meeting House of a Dionysiac Association	222
B5.	Banqueting House of an Association	223
B6.	Hall of Benches (<i>Podiensaal</i>) of the Dionysiac Cowherds (<i>boukoloï</i>)	224

GREEK ISLANDS OF THE AEGEAN

B7.	Temple of Sarapis ("Sarapieion A")	224
B8.	Meeting Place of the Berytian Merchants Devoted to Poseidon (<i>Poseidonistai</i>)	225

ITALY

B9.	Meeting Place of the Augustales at Herculaneum	226
B10.	Meeting Place of the Augustales at Misenum	226
B11.	Meeting Place of the Ferrymen (<i>lenuncularii</i>)	228
B12.	Hall of the Augustales at Ostia	229
B13.	Meeting Place of the Makers of Caulking (<i>stuppatores</i>)	230
B14.	Meeting Place of the Carpenters (<i>fabri tignuarii</i>)	231
B15.	Meeting Place of the Grain Measurers (<i>mensores</i>)	232
B16.	Forum of the Corporations	233
B17.	Temple Building of the Ship Builders (<i>fabri navali</i>)	234
B18.	Meeting Place and Temple of the Worshippers of Bellona (<i>hastiferi</i>)	235
B19.	Meeting Place of the Ship Owners (<i>navicularii</i>)	235
B20.	Meeting Place of the Augustales at Ostia	236

B21.	The House of Themistocles	236
B22.	Meeting Place of the Wool Workers (<i>fullones</i>)	236
B23.	House of the <i>Triclinia</i>	237
B24.	Meeting Places in the Amphitheater	238
B25.	Meeting Place of the Woodcutters (<i>dendrophori</i>)	238
B26.	Shrine of the Merchants (<i>negotiantes</i>) in the Warehouse of Agrippiana	238
B27.	Association of the Public Heralds (<i>praecones</i>)	239
B28.	Warehouse of the Association of Wine Dealers	239

LITERARY REFERENCES

GENERAL REFERENCES

L1.	Aristotle, <i>Eudemian Ethics</i> (<i>Ethica eudemia</i>) 7.1241b.24–26 (7.9)	241
L2.	Isaeus of Athens, <i>Orations</i> 9.30.3–4 (<i>De Astyphilo</i>)	241
L3.	Demosthenes of Athens, <i>On the Crowns</i> (<i>De corona</i>) 18.258–60	241
L4.	Polybius of Megalopolis (Arcadia, Greece), <i>Histories</i> (<i>Historiae</i>) 20.6.1, 5–6	242
L5.	Varro, <i>On Agriculture</i> (<i>De re rustica</i>) 3.2.16	242
L6.	Diodorus of Sicily, <i>Historical Library</i> (<i>Bibliotheca historica</i>) 4.24.6	243
L7.	Strabo of Amaseia (Pontus), <i>Geography</i> (<i>Geographica</i>) 17.1.8	243
L8.	Philo of Alexandria (Egypt), <i>On Drunkenness</i> (<i>De ebrietate</i>) 20–21 and 23	243
L9.	Philo of Alexandria (Egypt), <i>On The Contemplative Life</i> (<i>De vita contemplativa</i>) 40, 64, and 83–89	244
L10.	Philo of Alexandria (Egypt), <i>Against Flaccus</i> (<i>In Flaccum</i>) 135–37	245
L11.	Dio Chrysostom of Prusa (Bithynia), <i>Orations</i> 34.21–23	245
L12.	Dio Chrysostom of Prusa (Bithynia), <i>Orations</i> 45.8	246
L13.	Aelius Aristides of Smyrna (Ionia), <i>Orations</i> 45.27–28	246
L14.	Artemidoros of Daldis (Ionia), <i>Dream Interpretations</i> (<i>Oneirocritica</i>) 4.44 and 5.82	246
L15.	Lollianus, <i>Phoenician Tales</i> (<i>Phoenikika</i>) B.1 recto, lines 10–16	247
L16.	Lucian of Samosata (Syria), <i>The Dance</i> (<i>De saltatione</i>) 15 and 79	247
L17.	Lucian of Samosata (Syria), <i>The Passing of Peregrinus</i> (<i>De morte Peregrini</i>) 11	248

L18.	Tertullian of Carthage (North Africa), <i>Apology</i> (<i>Apologeticus</i>) 38–99	248
L19.	Origen of Alexandria (Egypt), <i>Against Celsus</i> (<i>Contra Celsum</i>) 1.1; 3.23; and 8.17	251
L20.	Cyprian of Carthage (North Africa), <i>Epistles</i> (<i>Epistulae</i>) 67.6.2	252
L21.	Eusebius of Caesarea, <i>Ecclesiastical History</i> (<i>Historia ecclesiastica</i>) 10.1.7–8	252
DEALINGS WITH CIVIC OR IMPERIAL AUTHORITIES		
L22.	Plutarch of Chaeronea (Boeotia, Greece), <i>Lives</i> 17.1–3	252
L23.	Livy of Patavium (Italy), <i>History of Rome</i> (<i>Historia Romana</i>) 39.8–18 (selections)	253
L24.	Cicero (Quintus Tullius), <i>Handbook of Electioneering</i> (<i>Commentariolum petitionis</i> , or <i>De petitione consulatus</i>) 8.29–30	258
L25.	Cicero (M. Tullius), <i>For Sestius</i> (<i>Pro Sestio</i>) 13 §§31–32, 34, and 25 §55	258
L26.	Cicero (M. Tullius), <i>Against Piso</i> (<i>In Pisonem</i>) 4.9	259
L27.	Cicero (M. Tullius), <i>On His House</i> (<i>De domo sua</i>) 27 §§73–75	260
L28.	Cicero (M. Tullius), <i>In the Senate After His Return</i> (<i>Post reditum in senatu</i>) 13 §33	260
L29.	Asconius (Quintus Asconius Pedianus), <i>Commentary on</i> <i>[Cicero's] Against Piso</i> (<i>In Pisonem</i>) 320.8–90	261
L30.	Asconius (Quintus Asconius Pedianus), <i>Commentary on</i> <i>[Cicero's] For Cornelius</i> (<i>Pro Cornelio</i>) 75C	261
L31.	Dio Cassius of Nikaia (Bithynia), <i>Roman History</i> (<i>Historiae Romanae</i>) 38.13	262
L32.	Suetonius, <i>Lives of the Caesars</i> , “Julius” (<i>Divus Julius</i>) 42	262
L33.	Josephus, <i>Jewish Antiquities</i> (<i>Antiquitates judaicae</i>) 14.213–16	262
L34.	Suetonius, <i>Lives of the Caesars</i> , “Augustus” (<i>Divus Augustus</i>) 32.1	263
L35.	Appian of Alexandria (Egypt), <i>Civil Wars</i> (<i>Bella civilia</i>) 5.132	263
L36.	Philo of Alexandria (Egypt), <i>Against Flaccus</i> (<i>In Flaccum</i>) 4–5	263
L37.	Philo of Alexandria (Egypt), <i>On the Embassy to Gaius</i> (<i>Legatio ad Gaium</i>) 311–13	264
L38.	Dio Cassius of Nikaia (Bithynia), <i>Roman History</i> (<i>Historiae Romanae</i>) 60.6.6–7	264
L39.	Tacitus, <i>Annals</i> (<i>Annales</i>) 14.17	265

L40.	Pliny the Younger, <i>Epistles (Epistulae)</i> 10.33–34, 10.92–93, and 10.96–97	266
L41.	Athenaeus of Naukratis (Egypt), <i>The Banquet of the Learned (Deiphnosophistae)</i> 5.185b	269
L42.	Augustan History, “Alexander Severus” (<i>Scriptores historiae Augustae</i> , “Alexander Severus”) 33	269
LEGAL DOCUMENTS IN THE <i>DIGEST</i> OF JUSTINIAN (CA. 527–565 CE)		
<i>Gaius (ca. 130–180 CE)</i>		
L43.	Gaius, <i>On the Provincial Edict (Institutiones)</i> 3 = <i>Digest</i> 3.4.1	270
L44.	Gaius, <i>On the Law of the Twelve Tables (Institutiones)</i> 4 = <i>Digest</i> 47.22.4	271
<i>Callistratus (ca. 198–211 CE)</i>		
L45.	Callistratus, <i>On Judicial Inquiries</i> 4 = <i>Digest</i> 27.1.17.2–3	271
L46.	Callistratus, <i>On Judicial Inquiries</i> 1 = <i>Digest</i> 50.6.5.3, 5, 6–7, 9, 12–13	272
<i>Ulpian (ca. 170–223 CE)</i>		
L47.	Ulpian, <i>On the Duties of the Urban Prefect</i> = <i>Digest</i> 1.12.1.14	273
L48.	Ulpian, <i>On the Duties of Proconsul</i> 7 = <i>Digest</i> 47.22.2	273
L49.	Ulpian, <i>On the Edict</i> 5 = <i>Digest</i> 2.4.10.4	273
L50.	Ulpian, <i>On the Edict</i> 8 = <i>Digest</i> 3.4.2	274
L51.	Ulpian, <i>On the Edict</i> 11 = <i>Digest</i> 4.2.9.1	274
L52.	Ulpian, <i>On the Edict</i> 24 = <i>Digest</i> 10.4.7.3	274
<i>Marcianus (ca. 222–235 CE)</i>		
L53.	Marcianus, <i>Institutes (Institutiones regulae)</i> 3 = <i>Digest</i> 47.22.1	274
L54.	Marcianus, <i>Public Prosecutions</i> 2 = <i>Digest</i> 47.22.3	275
ANNOTATED BIBLIOGRAPHY		277
CONCORDANCE AND INDICES		
Inscriptions and Papyri Cited		361
Literary Texts Cited		370
Index of Subjects and Locales		372