

THE JOURNAL OF ROMAN STUDIES

VOLUME XCVIII 2008

THE SOCIETY FOR
THE PROMOTION OF
ROMAN STUDIES

Society for the Promotion of Roman Studies

The Society is the leading organisation in the United Kingdom for those interested in the study of Rome and the Roman Empire. Its scope is wide, covering Roman history, archaeology, literature and art down to about A.D. 700. It has a broadly based membership, drawn from thirty-five countries and from all ages and walks of life.

The Society supports

- ◆ an extensive programme of publication:
- ◆ two annual publications — the *Journal of Roman Studies*, which contains articles and book reviews dealing with the Roman world in general, and *Britannia*, which has articles and reviews specifically on Roman Britain
- ◆ two monograph series — the *JRS* and *Britannia* monographs (see back pages)
- ◆ a library of around 125,000 volumes, including 640 current periodical titles, maintained jointly with the Hellenic Society and in conjunction with the University of London's Institute of Classical Studies. It has an international reputation as one of the world's foremost Classics lending libraries. It also houses a lending collection of over 6,700 slides
- ◆ summer schools, etc. by the annual award of grants
- ◆ archaeology, through grants for excavations, by organising a biennial conference and by providing bursaries to sixth-formers for archaeological fieldwork
- ◆ schools, by the award of grants to help the teaching of all aspects of the Roman world
- ◆ a programme of public lectures in London, lectures outside London arranged with local branches of the Classical Association, and other occasional events of general interest

Membership is open to all; no entrance fee or professional qualification is required. Members are entitled to:

- ◆ receive annually in print form either the *JRS* or *Britannia* or both. Online access is available for an extra fee of £5/US\$10 per journal. Student members receive their journal(s) online only. See back cover
- ◆ have access (for an extra fee) to JSTOR's electronic archive of the back volumes of both journals (see back cover)
- ◆ receive advance notice of forthcoming monographs at special offer prices
- ◆ use the library and borrow the Society's books and slides, either in person or by post, while living or resident in the UK
- ◆ attend the Society's lectures and other events, of which a programme is circulated in September
- ◆ purchase back issues of the journals (see back pages)

Subscription rates

	Individuals & Schools	*Students	Institutions – print only	Institutions – print & online
<i>JRS</i> or <i>Britannia</i>	£46/US\$92	£25/US\$50	£60/US\$120	£100/US\$200
<i>JRS</i> & <i>Britannia</i>	£69/US\$138	£45/US\$90	£120/US\$240	£200/US\$400

A discounted rate of £45 for one journal and £67 for both is available to individual members who pay by direct debit.

*Student membership is open to students registered at any institution of higher education in any country. Life membership is open to individual members of five years' standing aged sixty-five or over, at a cost of £450/US\$900.

For further details contact: The Secretary, Roman Society, Senate House, Malet Street, London WC1E 7HU
Tel.: +44 (0)20-7862 8727 Fax: +44 (0)20-7862 8728 E-mail: office@romansociety.org
Web site: www.romansociety.org

Books for review and all correspondence about books must be sent to the Librarian, Hellenic and Roman Societies, Senate House, Malet Street, London WC1E 7HU

THE JOURNAL OF ROMAN STUDIES

VOLUME XCVIII 2008

PUBLISHED BY
THE SOCIETY FOR THE PROMOTION OF ROMAN STUDIES
SENATE HOUSE, MALET STREET, LONDON WC1E 7HU

WITH ACKNOWLEDGEMENTS TO
THE CAMBRIDGE H. A. THOMAS FUND
THE INSTITUTE OF CLASSICAL STUDIES

© The Society for the Promotion of Roman Studies

ISSN 0075-4358 (Print)

1753-528x (Online)

PRODUCED IN GREAT BRITAIN BY OBLONG CREATIVE LTD
416B THORP ARCH ESTATE, WETHERBY LS23 7BJ
AND PRINTED BY HENRY LING LTD, DORCHESTER

Contents

ARTICLES

NATHAN ROSENSTEIN, Aristocrats and Agriculture in the Middle and Late Republic	1
JAN FELIX GAERTNER, Livy's Camillus and the Political Discourse of the Late Republic	27
SOFIE REMIJSSEN and WILLY CLARYSSE, Incest or Adoption? Brother-Sister Marriage in Roman Egypt Revisited	53
FERGUS MILLAR, Rome, Constantinople and the Near Eastern Church under Justinian: Two Synods of C.E. 536	62
KYLE HARPER, The Greek Census Inscriptions of Late Antiquity	83
A. J. B. SIRKS, The Colonate in Justinian's Reign	120
J. A. NORTH, Caesar at the Lupercalia	144
NEIL MCLYNN, Crying Wolf: The Pope and the Lupercalia	161
J. A. NORTH and NEIL MCLYNN, Postscript to the Lupercalia: from Caesar to Andromachus	176
M. H. CRAWFORD, The Text of the Lex Irnitana	182

REVIEWS

(in alphabetical order)

Adams, C., <i>Land Transport in Roman Egypt: a Study of Economics and Administration in a Roman Province</i> (by J. Rowlandson)	221
Adams, J. N., <i>The Regional Diversification of Latin, 200 B.C.–A.D. 600</i> (by A. Mullen)	223
Ancona, R., and E. Greene (Eds), <i>Gendered Dynamics in Latin Love Poetry</i> (by G. Williams)	231
Badel, C., <i>La Noblesse de l'empire romain: les masques et la vertu</i> (by C. Edwards)	199
Beck, R., <i>The Religion of the Mithras Cult in the Roman Empire —Mysteries of the Unconquered Sun</i> (by A. Lisdorf)	216
Bell, A., <i>Spectacular Power in the Greek and Roman City</i> (by C. Galbraith)	189
Borchhardt, J., <i>Der Fries vom Kenotaph für Gaius Caesar in Limyra</i> (by A. J. M. Kropp)	253
Bowersock, G. W., <i>Mosaics as History: the Near East from Late Antiquity to Islam</i> (by W. Wootton)	279
Bowman, A. K., P. Garnsey and A. Cameron (Eds), <i>The Cambridge Ancient History (2nd edn), Vol. XII: the Crisis of Empire, A.D. 193–337</i> (by C. Ando)	266
Bricault, L., M. J. Versluys and P. G. P. Meyboom (Eds), <i>Nile into Tiber. Egypt in the Roman World. Proceedings of the IIIrd International Conference of Isis Studies, Leiden, May 11–14 2005</i> (by U. Rothe)	217

Broccia, G., <i>La rappresentazione del tempo nell'opera di Orazio</i> (by M. Pavlou)	235
Cadotte, A., <i>La Romanisation des dieux. L'interpretatio romana en Afrique du Nord sous le haut-empire</i> (by J. P. Moore)	213
Capponi, L., <i>Augustan Egypt: the Creation of a Roman Province</i> (by R. Alston)	220
Chrzanowski, L., <i>L'urbanisme des villes romaines de Transpadane (Lombardie, Piémont, Vallée d'Aoste)</i> (by R. Häussler)	260
Coleman, K., <i>M. Valerii Martialis Liber Spectaculorum: Text, Translation and Commentary</i> (by L. Roman)	247
Conybeare, C., <i>The Irrational Augustine</i> (by L. Ayres)	277
Corbier, M., <i>Donner à voir, donner à lire. Mémoire et communication dans la Rome ancienne</i> (by A. E. Cooley)	197
Corbo, C., <i>Paupertas: la legislazione tardoantica (IV–V sec. d.c.)</i> (by C. Grey)	274
Cuomo, S., <i>Technology and Culture in Greek and Roman Antiquity</i> (by T. E. Rihll)	201
D'Alessandro Behr, F., <i>Feeling History: Lucan, Stoicism and the Poetics of Passion</i> (by T. Murgatroyd)	243
Davis, P. J., <i>Ovid and Augustus: A Political Reading of Ovid's Erotic Poems</i> (by T. Habinek)	239
De Pretis, A., <i>'Epistolarity' in the First Book of Horace's Epistles</i> (by L. Holford-Strevens)	241
Den Boeft, J., J. W. Drijvers, D. den Hengst and H. C. Teitler (Eds), <i>Ammianus After Julian: the Reign of Valentinian and Valens in Books 26–31 of the Res Gestae</i> (by S. K. R. Belcher)	270
Derda, T., <i>ΑΡΣΙΝΟΙΤΗΣ ΝΟΜΟΣ. The Administration of the Fayum under Roman Rule</i> (by A. K. Bowman)	222
Dignas, B., and E. Winter, <i>Rome and Persia in Late Antiquity. Neighbours and Rivals</i> (by M. Whitby)	271
Dillon, S., and K. Welch (Eds), <i>Representations of War in Ancient Rome</i> (by J. Armstrong)	185
Diosono, F., <i>Collegia. Le associazioni professionali nel mondo romano</i> (by J. Liu)	214
Drinkwater, J., <i>The Alamanni and Rome 213–496. Caracalla to Clovis</i> (by M. Kulikowski)	269
Eckstein, A. M., <i>Mediterranean Anarchy, Interstate War, and the Rise of Rome</i> (by A. Erskine)	187
Edmondson, J., S. Mason and J. Rives (Eds), <i>Flavius Josephus and Flavian Rome</i> (by B. McGing)	193
Fitzgerald, W., <i>Martial: the World of the Epigram</i> (by G. Nisbet)	245
Flower, H. I., <i>The Art of Forgetting: Disgrace and Oblivion in Roman Political Culture</i> (by A. Yakobson)	198
Ganiban, R. T., <i>Statius and Virgil: The Thebaid and the Reinterpretation of the Aeneid</i> (by P. J. Heslin)	243
García y García, L., <i>Pupils, Teachers and Schools in Pompeii: Childhood, Youth and Culture in the Roman Era</i> (by R. Laurence)	202
Giavarini, C. (Ed.), <i>The Basilica of Maxentius. The Monument, its Materials, Construction and Stability</i> (by E. V. Thomas)	255

Gibson, R. K., <i>Excess and Restraint: Propertius, Horace and Ovid's Ars Amatoria</i> (by S. J. Harrison)	233
Gibson, R., S. Green and A. Sharrock (Eds), <i>The Art of Love: Bimillennial Essays on Ovid's Ars Amatoria and Remedia Amoris</i> (by G. Williams)	231
Glinister, F., and C. Woods with J. A. North and M. H. Crawford, <i>Verrius, Festus and Paul: Lexicography, Scholarship and Society</i> (by J. A. Howley)	203
Gonzales, A., and J.-Y. Guillaumin (Eds), <i>Autour des Libri Coloniarii. Colonisation et colonies dans le monde romain. Actes du Colloque International (Besançon, 16–18 Octobre 2003)</i> (by B. Campbell)	192
Goodman, M., <i>Rome and Jerusalem: the Clash of Ancient Civilizations</i> (by D. Noy)	195
Goodman, P. J., <i>The Roman City and its Periphery: From Rome to Gaul</i> (by N. Morley)	262
Graham, E.-J., <i>The Burial of the Urban Poor in Italy in the Late Roman Republic and Early Empire</i> (by J. Pearce)	264
Gudea, N., and T. Lobüscher, <i>Dacia: eine römische Provinz zwischen Karpaten und Schwarzen Meer</i> (by I. P. Haynes)	264
Haas, J., <i>Die Umweltkrise des 3. Jahrhunderts n. Chr. im Nordwesten des Imperium Romanum. Interdisziplinäre Studien zu einem Aspekt der allgemeinen Reichskrise im Bereich der beiden Germaniae sowie der Belgica und Raetia</i> (by W. Scheidel)	268
Hartswick, K. J., <i>The Gardens of Sallust: a Changing Landscape</i> (by S. Myers)	258
Herklotz, F., <i>Prinzeps und Pharao. Der Kult des Augustus in Ägypten</i> (by M. J. Versluys)	219
Hollis, A. S., <i>Fragments of Roman Poetry c. 60 BC–AD 20: Edited with an Introduction, Translation and Commentary</i> (by D. M. Possanza)	227
Horsfall, N. M., <i>Virgil, Aeneid 3. A Commentary</i> (by M. Carter)	229
Horsfall, N. M., <i>Virgil, Aeneid 7. A Commentary</i> (by M. Carter)	229
Horsfall, N. M., <i>Virgil, Aeneid 11. A Commentary</i> (by M. Carter)	229
Humfress, C., <i>Orthodoxy and the Courts in Late Antiquity</i> (by I. Sandwell)	275
Humm, M., <i>Appius Claudius Caecus. La République accomplie</i> (by E. Bispham)	188
Hunter, R., <i>The Shadow of Callimachus: Studies in the Reception of Hellenistic Poetry at Rome</i> (by A. S. Gratwick)	224
Isayev, E., <i>Inside Ancient Lucania. Dialogues in History and Archaeology</i> (by H. W. Horsnæs)	261
Jones, F., <i>Juvenal and the Satiric Genre</i> (by J. Henderson)	249
Kahlos, M., <i>Debate and Dialogue. Christian and Pagan Cultures c. 360–430</i> (by U. Lehtonen)	276
Kehoe, D., <i>Law and the Rural Economy in the Roman Empire</i> (by L. De Ligt)	208
Kelly, G. P., <i>A History of Exile in the Roman Republic</i> (by S. T. Cohen)	191
Littlewood, R. J., <i>A Commentary on Ovid Fasti Book VI</i> (by M. Robinson)	237
McDonnell, M., <i>Roman Manliness. Virtus and the Roman Republic</i> (by C. Williams)	204
McNelis, C., <i>Statius' Thebaid and the Poetics of Civil War</i> (by P. J. Heslin)	243

Mekacher, N., <i>Die vestalischen Jungfrauen in der römischen Kaiserzeit</i> (by C. E. Schultz)	211
Morello, R., and A. D. Morrison (Eds), <i>Ancient Letters: Classical and Late Antique Epistolography</i> (by L. Holford-Strevens)	241
Murgatroyd, P., <i>Mythical Monsters in Classical Literature</i> (by D. Lowe)	252
Oakley-Brown, L., <i>Ovid and the Cultural Politics of Translation in Early Modern England</i> (by P. Hardie)	240
Pasco-Pranger, M., <i>Founding the Year: Ovid's Fasti and the Poetics of the Roman Calendar</i> (by A. Chiu)	236
Rehak, P., <i>Imperium and Cosmos: Augustus and the Northern Campus Martius</i> (by C. F. Noreña)	257
Rimell, V., <i>Ovid's Lovers: Desire, Difference and the Poetic Imagination</i> (by T. Habinek)	239
Rizzo, P. F., <i>Gli Albori della Sicilia cristiana. Secoli I–V</i> (by D. Sami)	273
Roller, M., <i>Dining Posture in Ancient Rome: Bodies, Values and Status</i> (by M. Harlow)	207
Rosenstein, N., <i>Rome at War: Farms, Families, and Death in the Middle Republic</i> (by J. Armstrong)	185
Santoro L'hoir, F., <i>Tragedy, Rhetoric and the Historiography of Tacitus' Annales</i> (by R. Ash)	250
Savino, E., <i>Campania tardoantica (284–604)</i> (by D. Sami)	273
Speidel, M. P., <i>Emperor Hadrian's Speeches to the African Army — A New Text</i> (by B. Campbell)	209
Swain, S. (Ed.), <i>Seeing the Face, Seeing the Soul. Polemon's Physiognomy from Classical Antiquity to Medieval Islam</i> (by P. Van Nuffelen)	206
Tran, N., <i>Les Membres des associations romaines. Le rang social des collegiati en Italie et en Gaule</i> (by J. Liu)	214
Wardle, D., <i>Cicero on Divination: De Divinatione Book 1 Translated with Introduction and Historical Commentary</i> (by M. Schofield)	210
Welch, K. E., <i>The Roman Amphitheatre: From its Origins to the Colosseum</i> (by N. T. Elkins)	254
Wiseman, T. P., <i>The Myths of Rome</i> (by S. J. Northwood)	183
Proceedings of the Society	281
Index of Reviewers	283

List of Plates

J. A. NORTH, Caesar at the Lupercalia

- PLATE I Relief from the Anaglypha Traiani: procession to the destruction of account books, passing in front of the Basilica Julia
- PLATE II 1. Detail of Pl. I: the temple of Saturn, in the background of the procession; 2. Detail of Pl. I: the *ficus Ruminalis* and the statue of Marsyas, carrying the goatskin that identifies him
- PLATE III 1. Monument of Claudius Liberalis: Claudius as an *eques Romanus*; 2. Monument of Claudius Liberalis: Claudius as a Lupercus
- PLATE IV 1. Panel from a sarcophagus, with inscription in memory of Aelia Afanacia, Catacomb of St Praetexta, Rome (late third century C.E.): the whipping of a woman by a Lupercus; 2. Detail of Pl. IV.1

List of Figures in Text

FERGUS MILLAR, Rome, Constantinople and the Near Eastern Church under Justinian: Two Synods of C.E. 536

- FIG. 1 Monasteries of the Judaeen Desert with the number of representatives present in Constantinople in 536 75
- FIG. 2 The Patriarchate of Jerusalem (Aelia) 80

KYLE HARPER, The Greek Census Inscriptions of Late Antiquity

- FIG. 1 Land ownership by decile 95
- FIG. 2 Age cohorts in Thera and Egypt 109

J. A. NORTH, Caesar at the Lupercalia

- FIG. 1 Mirror from Praeneste, fourth century B.C.E., showing the scene of the wolf suckling twins, with rustic deity on left 149
- FIG. 2 Detail of Fig. 1: the god of the Lupercal, with goatskin cape and throwing stick, in some respects resembling the Luperci 149
- FIG. 3 Rome in the first century B.C.E. 157

THE JOURNAL OF ROMAN STUDIES

Policy Statement

SCOPE: The *Journal* aims to publish papers in the full range of the field which the Roman Society was established to promote, that is 'the study of the history, archaeology, literature, and art of Italy and the Roman Empire, from the earliest times down to about A.D. 700'. Although the emphasis of the *Journal* has been on historical themes, we welcome submissions on literary, archaeological and art historical topics, including those on issues of cultural and intellectual history that cut across these categories. Papers primarily concerned with the archaeology of Roman Britain should be sent in the first place to *Britannia*; those concerned with the archaeology of the Roman Empire at large are equally welcomed by this *Journal*.

STYLE: The *Journal* seeks to publish papers that make a fresh and significant contribution to the understanding of the Roman world, and have the potential to stimulate further discussion. Though papers have in recent years tended to be lengthy, the *Journal* would like to publish more short articles which address issues of general importance. All papers should be carefully thought through and clearly argued; this does not necessarily involve a heavy use of footnotes, but does involve clear statement of the argument and of its broader significance, and adequate signposting to the reader of the steps in the argument. They should so far as possible be accessible to the non-specialist reader, and citations in ancient languages should always be translated.

EDITORIAL PROCEDURE: The *Journal* is run by an Editorial Committee: Professor G. D. Woolf (Editor), Professor C. E. W. Steel (Review Editor), Professor M. Beard, Professor E. G. Clark, Professor M. D. Goodman, Professor P. R. Hardie, Professor H. R. Hurst, Professor A. R. Sharrock, and Professor C. J. Smith. Submissions are circulated at the Editor's discretion to members of the Committee and, where appropriate, to other specialist readers. In order to ensure maximum impartiality, all submissions are circulated without indication of authorship; it is helpful if submissions do not carry the author's name, institutional affiliation or other indications of identity. The process of refereeing necessarily takes time, but authors may expect to receive a verdict within two or three months of submission. Detailed comments are normally sent only to authors of submissions which have been accepted, or which are thought suitable for resubmission. Authors are frequently invited to revise submissions in the light of such comments.

SUBMISSION: Electronic submission by e-mail to the Editor is preferred, but submissions in hard copy are also accepted. All submissions should be accompanied by a statement (on a separate sheet) of the name, title, affiliation and postal address of the author; none of these should appear on the submission itself. Documents may be submitted in Word or as PDFs. On occasion the Editor may request a hard copy and/or submission on CD-ROM if fonts or illustrations make this desirable. Further instructions will be issued to the authors of accepted articles regarding what is needed for the final version. The *Journal* is scheduled to appear in November each year. The optimum time for submission is between April and December of any given year for appearance in the following year's issue.

STYLE GUIDELINES: Detailed guidelines on matters of presentation are available on the Society's website <http://www.romansociety.org>, but recent issues of the *Journal* should be treated as a general guide.

ELECTRONIC MATTERS: The Society's website (www.romansociety.org) gives the table of contents and abstracts of all articles in the *Journal*. Whenever possible, articles include the email address of the author. Current issues of the *Journal* and *Britannia* can be accessed online at IngentaConnect. The Society permits JSTOR (a system of electronic archiving) to put on its website back issues of the *Journal*; for information on access to Ingenta and JSTOR see inside back cover.

Article submissions and all general enquiries should be addressed to the Editor, Professor G. D. Woolf, School of Classics, University of St Andrews, St Andrews, Fife KY16 9AL, UK (gdw2@st-andrews.ac.uk).

Correspondence relating to reviews should be addressed to the Review Editor, Professor C. E. W. Steel, (c.steel@classics.arts.gla.ac.uk), Library of the Hellenic and Roman Societies, Senate House, Malet Street, London WC1E 7HU, UK.

Books for review should be sent to the Librarian, Hellenic and Roman Societies, Senate House, Malet Street, London WC1E 7HU, UK.

SOCIETY FOR THE PROMOTION OF ROMAN STUDIES

Company reg. no. 114442 Charity reg. no. 210644

OFFICERS AND COUNCIL 2008–9

President

Dr Andrew Burnett, FBA, FSA

Vice-Presidents

Professor Alan K. Bowman, FBA, FSA Professor Michael G. Fulford, FBA, FSA
Rev. Professor John S. Richardson, FRSE

Elected Members of Council

Elected June 2006

Dr Valentina Arena
Dr John D. Creighton
Dr Andrew N. Gardner
Professor Bruce J. Gibson
Dr Catherine M. Gilliver
Dr Mary E. Harlow
Dr Kathryn Lomas
Dr Isabella Sandwell

Elected June 2007

Professor Barry C. Burnham, FSA
Dr Nick Hodgson, FSA
Professor Andrew J. W. Laird
Professor Roland G. Mayer
Professor Tim G. Parkin
Professor Olivia F. Robinson, FRSE
Professor Christopher J. Smith
Dr Roger H. White

Elected June 2008

Professor Barbara E. Borg
Dr William A. R. Bowden
Dr Alison E. Cooley
Dr Robert W. Cowan
Dr Steven J. Green
Dr Lucy H. C. Grig
Dr Matthew C. Nicholls
Ms Sally A. Worrell

Hon. Treasurer: Mr Graham E. A. Kentfield

Hon. Secretary: Mrs Elaine Matthews, FSA

Secretary: Dr Fiona K. Haarer

Auditors: Larkings

Honorary Vice-Presidents

Professor Dame Averil Cameron, CBE, FBA, FSA	Professor Robin G. M. Nisbet, FBA
Professor Michael H. Crawford, FBA	Dr Simon R. F. Price
Professor Sheppard S. Frere, CBE, FBA	Dr Joyce M. Reynolds, FBA, FSA
Professor Atsuko Gotoh	Professor Malcolm Todd, FSA
Professor Edward J. Kenney, FBA	Professor Frank W. Walbank, CBE, FBA
Mr J. H. Colin Leach	Professor Andrew F. Wallace-Hadrill, OBE, FSA
Dr Barbara M. Levick, FSA	Professor John J. Wilkes, FBA, FSA
Professor Fergus G. B. Millar, FBA, FSA	Professor T. Peter Wiseman, FBA, FSA

Honorary Members of the Society

Professor E. Badian	Professor C. Nicolet
Professor A. Carandini	Professor Dr D. Nörr
Professor E. Gabba	Professor S. Panciera
Professor A. T. Grafton	Professor H. von Petrikovits
Professor Erich S. Gruen	Professor P. Zanker
Professor M. Mayer	

Hon. American Secretary: Professor Glen W. Bowersock

Hon. Librarian: Professor Michael H. Crawford

Librarian: Mr Colin H. Annis, MA, ALA

Publications Secretary: Dr Lynn F. Pitts, FSA

Chairman of Schools Committee: Mr Steven C. Hunt

Chairman of Archaeology Committee: Mr Tony R. Wilmott

Editorial Committee

Journal of Roman Studies

Editor: Professor Gregory D. Woolf, FSAScot.
Review Editor: Professor Catherine E. W. Steel
Professor W. Mary Beard
Professor E. Gillian Clark
Professor Martin D. Goodman, FBA
Professor Philip R. Hardie, FBA
Professor Henry R. Hurst, FSA
Professor Alison R. Sharrock
Professor Christopher J. Smith

Britannia

Editor: Dr A. Simon Esmonde Cleary, FSA
Review Editor: Mr Richard J. Brewer
Professor Barry C. Burnham, FSA
Dr Hilary E. M. Cool, FSA
Mrs Nina Crummy, FSA
Professor Sheppard S. Frere
Professor Michael G. Fulford
Professor Lawrence J. F. Keppie, FSA, FRSE
Dr John Peter Wild, FSA

Editor, JRS Monographs: Professor Christopher J. Smith

Editor, Britannia Monographs: Dr John Peter Wild

Contributions to the *JRS* should be sent to Professor G. D. Woolf, The Editor,
Journal of Roman Studies, School of Classics, University of St Andrews, St Andrews, Fife KY16 9AL
Contributions to *Britannia* should be sent to Dr A. Simon Esmonde Cleary, FSA, The Editor, *Britannia*,
Institute of Archaeology and Antiquity, University of Birmingham, Birmingham B15 2TT.

Books for review for both the *JRS* and *Britannia* must be sent to The Librarian, Joint Library,
Hellenic and Roman Societies, Senate House, Malet Street, London WC1E 7HU

© Society for the Promotion of Roman Studies 2008. All rights reserved.