

Cambridge University Press
978-1-107-05527-8 - The Punic Mediterranean: Identities and Identification from
Phoenician Settlement to Roman Rule
Edited by Josephine Crawley Quinn and Nicholas C. Vella
Frontmatter
[More information](#)

The Punic Mediterranean

The role of the Phoenicians in the economy, culture and politics of the ancient Mediterranean was as large as that of the Greeks and Romans, and deeply interconnected with that 'classical' world, but their lack of literature and their oriental associations mean that they are much less well-known. This book brings state-of-the-art international scholarship on Phoenician and Punic studies to an English-speaking audience, collecting new papers from fifteen leading voices in the field from Europe and North Africa, with a bias towards the younger generation. Focusing on a series of case studies from the colonial world of the western Mediterranean, it asks what 'Phoenician' and 'Punic' actually mean, how Punic or western Phoenician identity has been constructed by ancients and moderns, and whether there was in fact a 'Punic world'.

JOSEPHINE CRAWLEY QUINN is University Lecturer in Ancient History at Oxford University, and Fellow and Tutor of Worcester College, Oxford, and works on Mediterranean history and archaeology. She recently co-edited another volume of essays called *The Hellenistic West: Rethinking the Ancient Mediterranean* with Jonathan Prag (Cambridge, 2013). She served as Editor of the *Papers of the British School at Rome* 2008–11, and she now co-directs the excavations at Utica (Tunisia), with Andrew Wilson and Elizabeth Fentress, as well as the Oxford Centre for Phoenician and Punic Studies, with Jonathan Prag.

NICHOLAS C. VELLA is Senior Lecturer and Head of the Department of Classics and Archaeology at the University of Malta. He has co-edited *Debating Orientalization* (2006) with Corinna Riva, and has recently published another collection of essays on the Maltese Bronze Age with Davide Tanasi. He supervised the University of Malta excavations at the Phoenician sanctuary site of Tas-Silġ in Malta between 1996 and 2005, and has co-edited the final report that is forthcoming with Peeters (Leuven). He co-directed the excavations of a small Punic shrine in Gozo (Malta) between 2005 and 2010, and is co-director of a field-walking project in Malta.

Cambridge University Press
978-1-107-05527-8 - The Punic Mediterranean: Identities and Identification from
Phoenician Settlement to Roman Rule
Edited by Josephine Crawley Quinn and Nicholas C. Vella
Frontmatter
[More information](#)

BRITISH SCHOOL AT ROME STUDIES

Series editors

Christopher Smith

Director of the British School at Rome

Susan Walker

*Chair of Publications (from 2013) and member of the Council of the
British School at Rome*

Bryan Ward-Perkins

*Chair of Publications and member of the Council of the British School
at Rome (to 2012)*

Gill Clark

Registrar and Publications Manager of the British School at Rome

British School at Rome Studies builds on the prestigious and long-standing *Monographs* series of the British School at Rome (BSR). It publishes both definitive reports on the BSR's own fieldwork in Rome, Italy and the Mediterranean, and volumes (usually originating from conferences held at the BSR) on topics that cover the full range of the history, archaeology and art history of the western Mediterranean.

*Rome, Pollution and Propriety:**Dirt, Disease and Hygiene in the Eternal City from
Antiquity to Modernity**Edited by* MARK BRADLEY, *with* KENNETH STOW*Old Saint Peter's, Rome**Edited by* ROSAMOND MCKITTERICK, JOHN OSBORNE,
CAROL M. RICHARDSON AND JOANNA STORY

The project from which the present volume arises was a joint project of the British School at Rome and the Society for Libyan Studies.

Cambridge University Press
978-1-107-05527-8 - The Punic Mediterranean: Identities and Identification from
Phoenician Settlement to Roman Rule
Edited by Josephine Crawley Quinn and Nicholas C. Vella
Frontmatter
[More information](#)

The Punic Mediterranean

Identities and Identification from Phoenician
Settlement to Roman Rule

Edited by JOSEPHINE CRAWLEY QUINN AND
NICHOLAS C. VELLA

Cambridge University Press
 978-1-107-05527-8 - The Punic Mediterranean: Identities and Identification from
 Phoenician Settlement to Roman Rule
 Edited by Josephine Crawley Quinn and Nicholas C. Vella
 Frontmatter
[More information](#)

CAMBRIDGE
 UNIVERSITY PRESS

University Printing House, Cambridge CB2 8BS, United Kingdom

Cambridge University Press is part of the University of Cambridge.

It furthers the University's mission by disseminating knowledge in the pursuit of education, learning and research at the highest international levels of excellence.

www.cambridge.org

Information on this title: www.cambridge.org/9781107055278

© The British School at Rome 2014

This publication is in copyright. Subject to statutory exception and to the provisions of relevant collective licensing agreements, no reproduction of any part may take place without the written permission of Cambridge University Press.

First published 2014

Printed in the United Kingdom by TJ International Ltd. Padstow Cornwall

A catalogue record for this publication is available from the British Library

Library of Congress Cataloguing in Publication data

The Punic Mediterranean: identities and identification from Phoenician settlement to Roman rule / edited by Josephine Crawley Quinn and Nicholas C. Vella.

pages cm. – (British School at Rome studies)

Includes bibliographical references and index.

ISBN 978-1-107-05527-8 (Hardback)

1. Phoenicians–Western Mediterranean–History. 2. Cities and towns, Ancient–Western Mediterranean. 3. Carthaginians–Western Mediterranean–History. 4. Western Mediterranean–Antiquities, Phoenician. 5. Punic antiquities–Western Mediterranean. 6. National characteristics, Mediterranean. 7. Group identity–Mediterranean Region. I. Quinn, Josephine Crawley. II. Vella, Nicholas C.

DE73.2.P56P86 2014

936–dc23 2014022408

ISBN 978-1-107-05527-8 Hardback

Cambridge University Press has no responsibility for the persistence or accuracy of URLs for external or third-party internet websites referred to in this publication, and does not guarantee that any content on such websites is, or will remain, accurate or appropriate.

Cambridge University Press
 978-1-107-05527-8 - The Punic Mediterranean: Identities and Identification from
 Phoenician Settlement to Roman Rule
 Edited by Josephine Crawley Quinn and Nicholas C. Vella
 Frontmatter
[More information](#)

Contents

List of figures [page vii]
List of plates [xvi]
List of tables [xix]
Note on contributors [xx]
List of abbreviations [xxvi]
Map [xxvii]

Introduction [1]

JOSEPHINE CRAWLEY QUINN AND NICHOLAS C. VELLA

PART I CONTEXTS [9]

1 *Phoinix* and *Poenus*: usage in antiquity [11]

JONATHAN R. W. PRAG

2 The invention of the Phoenicians: on object definition,
 decontextualization and display [24]

NICHOLAS C. VELLA

3 Punic identities and modern perceptions in the western
 Mediterranean [42]

PETER VAN DOMMELEN

4 Phoenicity, punicitities [58]

SANDRO FILIPPO BONDÌ

5 Death among the Punic [69]

CARLOS GÓMEZ BELLARD

6 Coins and their use in the Punic Mediterranean: case studies from
 Carthage to Italy from the fourth to the first century BCE [76]

SUZANNE FREY-KUPPER

	PART II CASE STUDIES	[111]
7	Defining Punic Carthage	[113]
	BOUTHEINA MARAOUI TELMINI, ROALD DOCTER, BABETTE BECHTOLD, FETHI CHELBI AND WINFRED VAN DE PUT	
8	Punic identity in North Africa: the funerary world	[148]
	HABIB BEN YOUNÈS AND ALIA KRANDEL-BEN YOUNÈS	
9	A Carthaginian perspective on the Altars of the Philaeni	[169]
	JOSEPHINE CRAWLEY QUINN	
10	Numidia and the Punic world	[180]
	VIRGINIE BRIDOUX	
11	Punic Mauretania?	[202]
	EMANUELE PAPI	
12	Punic after Punic times? The case of the so-called 'Libyphoenician' coins of southern Iberia	[219]
	ALICIA JIMÉNEZ	
13	More than neighbours: Punic-Iberian connections in southeast Iberia	[243]
	CARMEN ARANEGUI GASCÓ AND JAIME VIVES-FERRÁNDIZ SÁNCHEZ	
14	Identifying Punic Sardinia: local communities and cultural identities	[257]
	ANDREA ROPPA	
15	Phoenician identities in Hellenistic times: strategies and negotiations	[282]
	CORINNE BONNET	
	Afterword	[299]
	ANDREW WALLACE-HADRILL	
	<i>Bibliography</i>	[305]
	<i>Index</i>	[364]

Figures

- Map The Punic Mediterranean. (Drawing by Maxine Anastasi.) [page xxvii]
- 0.1. Poster for *Cabiria* (directed by Giovanni Pastrone, 1914). Poster design: Luigi Enrico Caldanano. (*Collezione del Museo Nazionale del Cinema, Turin.*) [2]
- 2.1. The Phoenician sarcophagus discovered in 1624 and illustrated in Abela's *Della descrizione di Malta* (1647: 153). [27]
- 2.2. Representations of two metal bowls found inside a tomb in Cerveteri reproduced as *tavola x* in Grifi's *Monumenti di Cere antica* (1841). [31]
- 2.3. The silver bowl found in the necropolis at Palestrina in 1876 as reproduced in Perrot and Chipiez's *History of Art in Phoenicia* (1885: 1, 99). [33]
- 2.4. The layout of the exhibition *I Fenici* organized on three floors of the Palazzo Grassi, Venice in 1988. (*Redrawn after official plans courteously supplied by Gae Aulenti Associati, Milan.*) [38]
- 2.5. The Praeneste gilt silver bowl as it appears in the *I Fenici* exhibition catalogue (Moscato 1988a: 444). [40]
- 3.1. Alphonse Mucha's famous lithograph of *Salammbô* (1896). [43]
- 3.2. Stamp showing a reconstruction of Punic Carthage in Hellenistic times that was published on the occasion of the 28th centenary of Carthage. [49]
- 3.3. Cover of the tourist brochure *Sardegna. Il futuro ha radici antiche* (2000) that shows the two re-erected columns of a temple or perhaps *porticus* of late Roman Republican date at Tharros. [52]
- 3.4. (a) Street sign of the via Ampsicora in Terralba (Province of Oristano). (*Photo by author.*) (b) Portrait of Hampsicoras that illustrated the corresponding entry in Pasquale Tola's *Dizionario biografico degli uomini illustri di Sardegna* (Turin, 1837–8) and that is often reproduced. [54]
- 6.1. Sites discussed in the text. (*Drawing by author and Nasa/BlueMarble; Grafische Gestaltung, artmax.ch.*) [78]

- 6.2. Percentages of 'Greek' and 'Punic' bronze coins of between c. 350/340 and 250/240 BCE from eastern Sicily (Morgantina and Kamarina) and western Sicily (all other sites). (*Graph adapted from Frey-Kupper 2013: 310 fig. 82.*) [79]
- 6.3. 'QRTHDŠT', tetradrachm of Attic weight, c. 410–392 BCE. (*Jenkins 1974: 36 no. 17. Stack's, LLC, New York, Auction 14 January 2008, no. 2134, 17.18 g.*) [81]
- 6.4. Supra-regional generic Punic bronze coin types: 1. Carthage or western Sicily?, c. 350/340–330 BCE; 2. Carthage, c. 350/340–330 BCE; 3. Carthage or western Sicily?, c. 330–310 BCE; 4. Western Sicily, c. 310–280 BCE; 5. Western Sicily, c. 290/280–260 BCE; 6. Carthage, c. 300–275 BCE; 7. Sardinia, c. 280–270 BCE; 8. Carthage or western Sicily, c. 300/290–260 BCE; 9. Sardinia, c. 300/290–260 BCE; 10. Carthage, c. 290–260 BCE; 11. Sardinia, c. 260–240 BCE. (1. SNG Cop. 94–6. Carthage, *Musée de Carthage*; 4.75 g, 270°; 2. SNG Cop. 98. Carthage, *Musée de Carthage*; 1.38 g, 105°; 3. SNG Cop. 102, from Monte Iato (*Frey-Kupper 2013 cat. 806*). Palermo, *Museo Regionale*, 6.24 g, 225°; 4. SNG Cop. 116 var. with pellet in palm tree, from Monte Iato (*cat. 855*). Palermo, *Museo Regionale*, 2.22 g, 90°; 5. SNG Cop. 107–8 var. with alef below the pegasos, from Monte Iato (*cat. 1088*). Palermo, *Museo Regionale*, 1.73 g, 360°; 6. SNG Cop. 120–3, from Marsala, via Berta 1991, T. 122. Marsala, *Museo Archeologico, Bagno Anselmi, inv. 1583*, 2.63 g, 285°; 7. SNG Cop. 220–1. Paris, *Bibliothèque Nationale de France, De Luynes 3817*, 2.80 g, 180°; 8. SNG Cop. 151–2, from Monte Iato (*Cat. 1112*). Palermo, *Museo Regionale*, 5.17 g, 240°; 9. SNG Cop. 165, from Monte Iato (*Cat. 1130*). Palermo, *Museo Regionale*, 4.05 g, 180°; 10. SNG Cop. 224–5, from Marsala, Via Berta 1991, sacrifice 'T.' 153. Marsala, *Museo Archeologico, Bagno Anselmi, Inv. 1619*, 1.84 g, 360°; 11. SNG Cop. 197 var. with three pellets behind Kore's head. London, *British Museum, E.H.P. 185, N. 38*, 12.06 g, 60°.) [83]
- 6.5. Sicilian regional Punic bronze coin types: 1. Motya or Lilybaion?, c. 350–330 BCE; 2. Şyş-Panormos, c. 370/360–340 BCE?; 3 and 4. northwestern Sicily, c. 350–330 BCE; 5. northwestern Sicily, c. 350–330 BCE?; 6. Himera as Thermai, c. 330 BCE. (1. *Gàbrici 1927: 132 nos. 49–52*. London, *British Museum, 1946-1-1-1145 Lloyd*, 1.84 g, 360°; 2. *Gàbrici 1927: 196 no. 54, from Monte Iato (Cat. 279)*. Palermo, *Museo Regionale*, 1.84 g, 45°; 3. CNS I, 273 no. 13/21–2,

- from Rocca d'Entella. Contessa Entellina, Antiquario G. Nenci, E 3977, 4.15 g, 345°; 4. CNS 1, 273 no. 13/21–2. Münzen und Medaillen AG, Vente 76, 1991, 18 no. 116, 3.76 g, 90°; 5. Gàbrici 1927: 196 nos. 44–52. Münzen und Medaillen AG, Vente 76, 1991, 18 no. 115, 1.61 g, 115°; 6. Gàbrici 1927: 140 nos. 1–4, from Monte Iato (Cat. 53). Palermo, Museo Regionale, 3.05 g, 270°.) [85]*
- 6.6. Punic bronze coins of between c. 350/340 and 250/240 BCE from western Sicily. (*Drawing by the author.*) [89]
- 6.7. Punic bronze coins of between c. 350/340 and 250/240 BCE from Carthage (various excavations), compared to coins from Sicilian sites. (*Drawing by the author.*) [91]
- 6.8. Punic bronze coins of between c. 350/340 and 250/240 BCE from Tas-Silġ (Malta), compared to Sicilian sites and Carthage. (*Drawing by the author.*) [93]
- 6.9. Punic bronze coins of between c. 350/340 and 250/240 BCE from Tharros (Sardinia), compared to Sicilian sites, Carthage and Tas-Silġ (Malta). (*Drawing by the author.*) [95]
- 6.10. Ebusitan coins, c. 200–100 BCE, and imitations of Ebusitan coins from central Italy, probably struck at Pompeii, last third of the second century to mid-first century BCE: 1. Canonical Ebusus (Bes/Bes, four-petalled rose symbol to left on both faces); 2. Imitation (Bes/Bes); 3. Imitation (Diana/Bes); 4. Imitation (Bes/toad). (1. Campo, Group xviii, 53; from the river Liri. Liri database (C. Stannard) 4.005, Æ17, 2.12 g, 180°; 2. Stannard 2005b: Group viii, 7, from the river Liri. Liri database (C. Stannard) 5.003, Æ15, 1.97 g, 300°; 3. Stannard 2005b, Group iii, 1. Paris, Bibliothèque Nationale de France, Muret-Chabouillet, no. 1969 = Luynes G 548 = de la Tour, no 1969, 1.69 g, 360° (this coin); 4. Stannard 2005b, Group v, 2, from Pompeii. Naples, National Museum, Bathhouse pursehoard 42 = Stannard 2005a, p. 128. 36, 1.38 g, 105°.) [99]
- 6.11. Fresco from the north wall of the *sacrarium* of the temple of Isis at Pompeii. Naples, National Museum, inventory no. 8916. (*From De Caro 1993: 58 no. 1.72.*) [102]
- 7.1. Carthage: plan of the Punic settlement area with an indication of the major excavated sites. (*Drawing by J. Angenon.*) [119]

- 7.2. Carthage Bir Massouda (trench 4, cf. Fig. 7.4). Bastion of the Early Punic period, reused as the foundation for a bastion of the fifth century BCE (2004). (*Photo INP/Ghent University.*) [121]
- 7.3. Carthage Bir Massouda (trench 4, cf. Fig. 7.4). East casemate wall of the bastion of the Middle Punic period (2004). (*Photo INP/Ghent University.*) [121]
- 7.4. Plan of the Bir Massouda site with an indication of the individual trenches. (*AutoCAD version prepared by D. Van Damme, 2005. Plan based on versions of the University of Amsterdam (A. Mezzolani) and INP/Ghent University (Société ATHAR, 2003). Reconstruction of the exact position of the house architecture of 'layer iva' in the excavations of the University of Hamburg is inserted (based on Niemeyer et al. 2007, Beilage 5.)*) [122]
- 7.5. Punic Carthage: Defensive walls with 'Sea Gates' and living quarters with orthogonal street layout of Phase 1b–c (c. fourth century BCE). Reconstruction by J.-C. Golvin, based upon the Magon Quarter excavations of the German Archaeological Institute (see Fig. 7.1:12). [124]
- 7.6. Carthage Bir Massouda (trench 7, cf. Fig. 7.4). Bathtub and bench structure using a greyish hydraulic mortar of a luxurious habitation. Second phase: constructed during the first half of the fourth century BCE; abandoned c. 340 BCE (2004). (*Photo INP/Ghent University.*) [124]
- 7.7. Corrected *media ponderata* (weighted average) diagram of all published settlement contexts of Punic Carthage. (*Based on Docter 2007b: 41, fig. 4.*) [125]
- 7.8. Carthage Bir Massouda (trench 7, cf. Fig. 7.4). Septic pit/latrine and the chalk or *torba* floor of the first phase of the domestic use of the area, dated to the last quarter of the fifth century BCE. (*Photo INP/Ghent University.*) [125]
- 7.9. Carthage Bir Massouda (trench 4, cf. Fig. 7.4). Septic pit/latrine, dated to the middle of the fourth century BCE (2004). (*Photo INP/Ghent University.*) [128]
- 7.10. Carthage Bir Massouda (from trench 1, cf. Fig. 7.4). Latrine made of a reused transport amphora. (*Photo INP/Ghent University.*) [128]
- 7.11. Carthage, Hamburg excavations below the *decumanus maximus*. Tanit Sanctuary with a greyish mortar pavement of the second

- construction phase, dated to c. 425 BCE (1993). (*Photo Archive of the Hamburg excavations, Ghent University.*) [129]
- 7.12. Carthage, Hamburg excavations below the *decumanus maximus*. Symbols of Tanit (left) and Baal Hammon (right) set into the greyish mortar pavement of the second construction phase of the sanctuary, dated to c. 425 BCE (1991). (*Photo Archive of the Hamburg excavations, Ghent University.*) [130]
- 7.13. Carthage Bir Massouda (from trench 4, cf. Fig. 7.4). Fragments of two Greek (Late) Geometric vessels in context BM04/4460. Left: Euboean *skyphos* BM04/42940 Right: Euboean or east Greek *krater* BM04/49320 (2004). (*Photo INP/Ghent University.*) [132]
- 7.14. Carthage Bir Massouda (from trench 7, cf. Fig. 7.4). Profile of a Carthaginian bichrome-ware *skyphos* BM02/37918 in context BM02/7222, seventh century BCE. (*Drawing by Boutheina Maraoui Telmini; digitized by J. Angenon.*) [132]
- 7.15. Carthage Bir Massouda (1986–2005). The approximate proportional volumes for the production areas of published amphorae from Middle Punic Carthaginian deposits. (*From Bechtold 2008c: 21, fig. 10.*) [134]
- 7.16. Carthage Bir Massouda (from trench 1, cf. Fig. 7.4). Attic ‘Castulo cup’/‘stemless cup – inset lip’ BM02/46042 from context BM02/1204, second half of the fifth and first half of the fourth centuries BCE (2002). (*Photo INP/Ghent University.*) [134]
- 7.17. Carthage Bir Massouda (from trench 7, cf. Fig. 7.4). Some of the Greek pottery fragments from the fill of a septic pit/latrine (cf. Figs. 7.7 and 7.21), context BM04/7453: (a) Attic red-figure *skyphos* of the second half of the fifth or first half of the fourth century BCE, BM04/40428 (pres. height 8.8 cm); (b) Attic red-figure *lekythos* of the last quarter of the fifth or first quarter of the fourth century BCE, BM04/40817 (pres. height 6.7 cm); (c) Attic red-figure *askos* or *guttus* of about 350 BCE, BM04/40430 (dimensions 1.9 × 1.9 cm); (d) Attic black-glaze bowl of the late fifth or beginning of the fourth century BCE, BM04/40405 (pres. height 1.9 cm); (e) Attic lamp of the second quarter of the fourth to the first quarter of the third centuries BCE, BM04/40427 (pres. height 2.1 cm); (f) South Italian/Siciliote black-glaze bowl of the first half of the fourth century BCE (pres. height 3.5 cm); (g) South Italian/Siciliote (Lilybaeum) black-glaze small *lekythos* of the second half of the fourth century BCE, BM04/40406

- (pres. height 4 cm). (*Drawings by Boutheina Maraoui Telmini; inked by J. Angenon.*) [135]
- 7.18. Carthage Bir Massouda, Attic black-figure pottery: above, wall fragment of drinking cup BM04/43988 (from context BM04/4431, trench 4, cf. Fig. 7.4); below, base of *lekythos* BM02/49282 (from context BM02/1218, trench 1, cf. Fig. 7.4). (*Photo INP/Ghent University.*) [136]
- 7.19. Carthage Bir Massouda (from trench 1, cf. Fig. 7.4). Some of the pottery from context BM02/1234 of the first thirty years of the fourth century BCE. In lower centre: pottery stand in the local 'red-and-black painted ware' BM02/32592 (2002). (*Photo INP/Ghent University.*) [138]
- 7.20. Carthage Bir Massouda (from trench 7, cf. Fig. 7.4). Some of the local cooking pots from the fill of a septic pit/latrine (cf. Figs. 7.7 and 7.17), context BM04/7453: (a) cooking pot/*chytra* of Vegas F.67 of the fourth century BCE, BM04/40816 (height 11.5 cm); (b) *lopas*/casserole of Vegas F.68.1 of the second half of the fifth or first half of the fourth century BCE, BM04/40408 (height 4.5 cm). (*Drawings by Boutheina Maraoui Telmini, inked by J. Angenon.*) [139]
- 7.21. Punic feeding bottle, *askos* variant, with the spout on the body, first half of the third century BCE (height 15.1 cm). Carthage MN 896.13. (*Catalogue Paris 1995: 104.*) [140]
- 7.22. Amphora 'à queue' from Carthage, fourth/third century BCE (height 22.4 cm). Amsterdam, Allard Pierson Museum inv. 9323. (*Collection Allard Pierson Museum, Amsterdam.*) [141]
- 8.1. Sites discussed in the text. (*Drawing by Matthew McCarty and Maxine Anastasi.*) [149]
- 8.2. Pyramidal niche (Mahdia necropolis). (*Photo by authors.*) [151]
- 8.3. Typology of funerary beds and *petites banquettes* found in the Punic necropoleis of the Sahel. (*Drawing by authors.*) [151]
- 8.4. Piles of stones functioning as beds or *petites banquettes* in the Leptiminus necropolis. (*Modified from Lancel 1995: fig. 163.*) [152]
- 8.5. Cremated bones deposited on the floor of the burial chamber (El Hkayma necropolis, TB 13.1). (*Photo by authors.*) [153]
- 8.6. Ossuary jar, deliberately broken so as to deposit the bones on the floor of the tomb chamber (El Hkayma necropolis, T 3, third century BCE). (*Photo by authors.*) [154]

- 8.7. Lamp supported by an amphora rim on a cone of sand (El Hkayma necropolis, TB 13.1). (*Photo by authors.*) [155]
- 8.8. Semi-spherical hollow (Thapsus necropolis). (*Photo by authors.*) [156]
- 8.9. Access pit (Thigibba Bure necropolis). (*Photo by authors.*) [159]
- 8.10. Burial in a lateral flexed position (Thigibba Bure necropolis). (*Photo by authors.*) [160]
- 8.11. Excarnation of bones (Thigibba Bure necropolis). (*Photo by authors.*) [161]
- 8.12. Deposition of grave goods (Thigibba Bure necropolis). (*Photo by authors.*) [163]
- 8.13. One of a series of handmade bowls in the shape of cones or truncated cones found at the Thigibba Bure necropolis. (*Photo by authors.*) [164]
- 8.14. Handmade plate (Thigibba Bure necropolis). (*Photo by authors.*) [165]
- 8.15. Handmade jug (Thigibba Bure necropolis). (*Photo by authors.*) [165]
- 8.16. Punic amphora of Cintas 315 type (Thigibba Bure necropolis). (*Photo by authors.*) [167]
- 8.17. Black-glazed ware (Thigibba Bure necropolis). (*Photo by authors.*) [167]
- 8.18. Necklace of glass-paste beads (Thigibba Bure necropolis). (*Photo by authors.*) [168]
- 9.1. Places mentioned in the text. (*Drawing by Matthew McCarty and Maxine Anastasi.*) [170]
- 10.1. Distribution of Maña D (Ramon 5.2.3.1 and 5.2.3.2) amphorae. (*Drawing by author.*) [185]
- 10.2. Distribution of Maña C2a (Ramon 7.4.21, 7.4.3.1) amphorae. (*Drawing by author.*) [185]
- 10.3. Distribution of Maña C amphorae. (*Drawing by author.*) [186]
- 10.4. Distribution of imports from the Sahel after 146 BCE. (*Drawing by author.*) [186]
- 10.5. Distribution of imports from Tripolitania. (*Drawing by author.*) [187]
- 10.6. Distribution of imports from Ibiza. (*Drawing by author.*) [188]
- 10.7. Distribution of imports from Iberia. (*Drawing by author.*) [191]
- 10.8. Distribution of Maña-Pascual type A4 (Ramon 12.1.1.1) and Maña B amphorae. (*Drawing by author.*) [193]

- 10.9. Distribution of Maña C2b (Ramon 7.4.3.2/3) and Sala 1 amphorae. (*Drawing by author.*) [194]
- 10.10. Distribution of imports from the eastern Mediterranean. (*Drawing by author.*) [195]
- 11.1. Map of the sites discussed in the text. (*Drawing by Matthew McCarty and Maxine Anastasi.*) [203]
- 11.2. Plan of Volubilis with the pre-Roman buildings (highlighted in red in Plate 23). (*Drawing by author.*) [214]
- 11.3. The tumulus at Volubilis with the findspots of the Punic inscriptions (marked with stars) and the adjacent buildings (highlighted in red in Plate 24). (*Drawing by author.*) [215]
- 12.1. Minting towns of Hispania Ulterior. (*Modified from Chaves 1998b: 149, fig. 1; Alexandropoulos 2000: 503, fig. 1; Callegarin and El Khayari 2011.*) [226]
- 12.2. Legends from Asido, Lascuta, Bailo, Iptuci, Oba, Turirecina, Vesci and Arsa. (*After Alfaro Asins 1991: 130, fig. 5.*) [227]
- 12.3. Issues of bronze coins from 'Libyphoenician' mints. 1, 2. Arsa (DCyP 1 and 2). 3–8. Asido (DCyP 1–4, 6 and 7); 9, 10. Oba (DCyP 1 and 2). 11–14. Bailo (DCyP 1–3 and 5). 15–17. Turirecina (DCyP 1–3). 18–21. Iptuci (DCyP 1, 4, 5 and 8). 22–6. Lascuta (DCyP 2–4, 6 and 7). 27–9. Vesci (DCyP 1, 3 and 4). 30. B'B'L? (DCyP 1). [230]
- 12.4. Issues of bronze coins from mints of Hispania Ulterior. 1–4. Sacili (DCyP 1–3 and 5). 5. Sexs (DCyP 18). 6. Ikalensken (DCyP 15). 7 and 9. Ituci (DCyP 8 and 9). 8. Carissa (DCyP 4). 10–12. Gades (DCyP 23, 37 and 38). 13–15. Carmo (DCyP 1, 4 and 10). 16–17. Obulco (DCyP 8 and 9). [232]
- 13.1. Map of the study area showing the main sites discussed in the text. (*Drawing by authors.*) [244]
- 13.2. El Oral and one of the courtyard houses. (*After Abad and Sala 2001.*) [248]
- 13.3. Hypothetical reconstruction of three monumental tombs from El Molar. (*After Peña 2005 (without scale in the original).*) [249]
- 13.4. Illeta dels Banyets. (*Photo MARQ-Alicante.*) [251]
- 13.5. Pottery kilns at Illeta dels Banyets. (*After López Seguí 1997.*) [252]
- 13.6. Grave goods from three tombs at La Albufereta. (*Modified from Rubio 1986.*) [254]

- 13.7. Sculpture and figurine from tomb 100 at La Albufereta. (*After Figueras Pacheco 1946; Verdú 2005.*) [254]
- 14.1. Map of Sardinia showing the study areas and sites mentioned in the text. (*Drawing by author.*) [258]
- 14.2. Plan of Nora. (*Reproduced from Tronchetti 2000.*) [268]
- 14.3. The hinterland of Nora in the Punic period. (*Reproduced from Bonetto 2009: fig. 23.*) [269]
- 14.4. The pre-forum quarter of Nora. (*Reproduced from Bonetto 2009: fig. 92.*) [270]
- 14.5. Plan of the settlement of Monte Sirai. (*Adapted from Bartoloni 2004: fig. 6.*) [271]
- 14.6. The hinterland of Monte Sirai. (*Reproduced from Finocchi 2007: fig. 2.*) [273]
- 14.7. Map of Neapolis and its hinterland showing Punic sites discovered during the Riu Mannu survey and those already known, and *nuraghi*. (*Reproduced from van Dommelen 1998a: fig. 5.18.*) [274]
- 14.8. Amphora types at Neapolis. Late Punic types Ramon T-5.2.1.3, T-5.2.2.1, T-5.2.1.1, T-5.1.1.1 are mostly locally produced. (*After Roppa 2013b: fig. 12, based on Garau 2006.*) [275]
- 14.9. Plan of Nuraghe Genna Maria of Villanovaforru showing the courtyard and central tower occupied by the rural sanctuary. (*After Lilliu 1994: pl. 2.*) [278]

Plates

The plates will be found between pages 196 and 197.

1. (Figure 0.1) Poster for *Cabiria* (directed by Giovanni Pastrone, 1914). Poster design: Luigi Enrico Caldanzano. (*Collezione del Museo Nazionale del Cinema, Turin.*)
2. (Figure 3.1) Alphonse Mucha's famous lithograph of *Salammbô* (1896).
3. (Figure 3.3) Cover of the tourist brochure *Sardegna. Il futuro ha radici antiche* (2000) that shows the two re-erected columns of a temple or perhaps *porticus* of late Roman Republican date at Tharros.
4. (Figure 6.6) Punic bronze coins of between c. 350/340 and 250/240 BCE from western Sicily. (*Drawing by the author.*)
5. (Figure 6.7) Punic bronze coins of between c. 350/340 and 250/240 BCE from Carthage (various excavations), compared to coins from Sicilian sites. (*Drawing by the author.*)
6. (Figure 6.8) Punic bronze coins of between c. 350/340 and 250/240 BCE from Tas-Silġ (Malta), compared to Sicilian sites and Carthage. (*Drawing by the author.*)
7. (Figure 6.9) Punic bronze coins of between c. 350/340 and 250/240 BCE from Tharros (Sardinia), compared to Sicilian sites, Carthage and Tas-Silġ (Malta). (*Drawing by the author.*)
8. (Figure 6.11) Fresco from the north wall of the *sacrarium* of the temple of Isis at Pompeii. Naples, National Museum, inventory no. 8916. (*From De Caro 1993: 58 no. 1.72.*)
9. (Figure 7.4) Plan of the Bir Massouda site with an indication of the individual trenches. (*AutoCAD version prepared by D. Van Damme, 2005. Plan based on versions of the University of Amsterdam (A. Mezzolani) and INP/Ghent University. (Société ATHAR, 2003). Reconstruction of the exact position of the house architecture of 'layer IVA' in the excavations of the University of Hamburg is inserted (based on Niemeyer et al. 2007, Beilage 5.)*)
10. (Figure 7.10) Carthage Bir Massouda (from trench 1, cf. Fig. 7.4/ Plate 9). Latrine made of a reused transport amphora. (*Photo INP/Ghent University.*)

11. (Figure 7.11) Carthage, Hamburg excavations below the *decumanus maximus*. Tanit Sanctuary with a greyish mortar pavement of the second construction phase, dated to *c.* 425 BCE (1993). (*Photo Archive of the Hamburg excavations, Ghent University.*)
12. (Figure 7.12) Carthage, Hamburg excavations below the *decumanus maximus*. Symbols of Tanit (left) and Baal Hammon (right) set into the greyish mortar pavement of the second construction phase of the sanctuary, dated to *c.* 425 BCE (1991). (*Photo Archive of the Hamburg excavations, Ghent University.*)
13. (Figure 7.13) Carthage Bir Massouda (from trench 4, cf. Fig. 7.4/Plate 9). Fragments of two Greek (Late) Geometric vessels in context BM04/4460. Left: Euboean *skyphos* BM04/42940 Right: Euboean or east Greek *krater* BM04/49320 (2004). (*Photo INP/Ghent University.*)
14. (Figure 7.15) Carthage Bir Massouda (1986–2005). The approximate proportional volumes for the production areas of published amphorae from Middle Punic Carthaginian deposits. (*From Bechtold 2008c: 21, fig. 10.*)
15. (Figure 7.16) Carthage Bir Massouda (from trench 1, cf. Fig. 7.4/Plate 9). Attic ‘Castulo cup’/‘stemless cup – inset lip’ BM02/46042 from context BM02/1204, second half of the fifth and first half of the fourth centuries BCE (2002). (*Photo INP/Ghent University.*)
16. (Figure 7.18) Carthage Bir Massouda, Attic black-figure pottery: above, wall fragment of drinking cup BM04/43988 (from context BM04/4431, trench 4, cf. Fig. 7.4/Plate 9); below, base of *lekythos* BM02/49282 (from context BM02/1218, trench 1, cf. Fig. 7.4/Plate 9). (*Photo INP/Ghent University.*)
17. (Figure 7.19) Carthage Bir Massouda (from trench 1, cf. Fig. 7.4/Plate 9). Some of the pottery from context BM02/1234 of the first thirty years of the fourth century BCE. In lower centre: pottery stand in the local ‘red-and-black painted ware’ BM02/32592 (2002). (*Photo INP/Ghent University.*)
18. (Figure 7.21) Punic feeding bottle, *askos* variant, with the spout on the body, first half of the third century BCE (height 15.1 cm). Carthage MN 896.13. (*Catalogue Paris 1995: 104.*)
19. (Figure 7.22) Amphora ‘à queue’ from Carthage, fourth/third century BCE (height 22.4 cm). Amsterdam, Allard Pierson Museum inv. 9323. (*Collection Allard Pierson Museum, Amsterdam.*)

20. (Figure 8.13) One of a series of handmade bowls in the shape of cones or truncated cones found at the Thigibba Bure necropolis. (*Photo by authors.*)
21. (Figure 8.14) Handmade plate (Thigibba Bure necropolis). (*Photo by authors.*)
22. (Figure 8.15) Handmade jug (Thigibba Bure necropolis). (*Photo by authors.*)
23. (Figure 11.2) Plan of Volubilis with the pre-Roman buildings (highlighted in red). (*Drawing by author.*)
24. (Figure 11.3) The tumulus at Volubilis with the findspots of the Punic inscriptions (marked with stars) and the adjacent buildings (highlighted in red). (*Drawing by author.*)

Tables

- 6.1a. Punic bronze coins of the period between c. 350/340 and 250/240 BCE from various sites in Sicily, Carthage (North Africa), Tharros (Sardinia) and Tas-Silġ (Malta): numbers per type. (The dates given for the various sites are of their destruction, conquest by Rome, or of their going over to Rome.) [107]
- 6.1b. Punic bronze coins of the period between c. 350/340 and 250/240 BCE from various sites in Sicily, Carthage (North Africa), Tharros (Sardinia) and Tas-Silġ (Malta): percentage per type (cf. the graphs Figures 6.6–6.9). (The dates given for the various sites are of their destruction, conquest by Rome, or of their going over to Rome.) [108]
- 6.2. Punic bronze coins of the period between c. 350/340 and 250/240 BCE from various excavations in Carthage: numbers per type. [109]
- 7.1. Revised periodization based upon the material culture (mainly pottery) of Carthage. (*From Bechtold 2010: 5.*) [117]

Cambridge University Press
978-1-107-05527-8 - The Punic Mediterranean: Identities and Identification from
Phoenician Settlement to Roman Rule
Edited by Josephine Crawley Quinn and Nicholas C. Vella
Frontmatter
[More information](#)

Note on contributors

CARMEN ARANEGUI GASCÓ is Professor of Archaeology at the University of Valencia in the Department of Prehistory and Archaeology. She has undertaken excavations at Saguntum and Cabezo Lucero in Spain, and at Lixus in Morocco. Her major publications include three volumes on the excavations at Lixus (2001–10), *Sagunto, oppidum, emporio y municipio romano* (2004), and *Los Iberos ayer y hoy. Arqueologías y culturas* (2012).

BABETTE BECHTOLD is currently based at the Institute of Classical Archaeology of the University of Vienna as a Postdoctoral Research Fellow. She is the principal investigator on the ‘Economic Interactions Between Punic and Greek Settlements in the southern Central Mediterranean (late seventh–fourth century BCE): the Evidence of the Transport Amphorae’ project, funded by the Austrian Science Fund. She works principally as a pottery specialist in the southern Central Mediterranean area, with a particular emphasis on Carthage’s sphere of influence.

CARLOS GÓMEZ BELLARD is a Professor of Mediterranean Archaeology at the University of Valencia specializing in Phoenician and Punic Archaeology, on which he has published several books and many articles. His fieldwork, including excavations and surveys, has concentrated on Ibiza (Balearic Islands), eastern Spain and Lixus (Morocco). Since 2007 he has co-directed a project on the Punic rural world in west-central Sardinia with Peter van Dommelen.

HABIB BEN YOUNÈS is Director of Research at the Tunisian Institut National du Patrimoine and teaches at the University of Tunis. He completed his doctorate in 1981, on Phoenico-Punic presence in the Sahel according to the literary and archaeological sources. His research and publications have focused on the Sahel, in particular in the Punic period. He has been involved in fieldwork on Cap Bon (Kelibia, El Haouaria, Arg el Ghazouani) as well as at Segermes and Henchir Jabess in the area of Zaghouan.

SANDRO FILIPPO BONDÌ was a Research Assistant in Semitic Philology at the University of Rome before becoming a Researcher and eventually

Director of the Centre (later Institute) for the Study of Phoenician and Punic Civilization of the Consiglio Nazionale delle Ricerche in Rome, as well as Professor of Phoenician-Punic Archaeology at the universities of Pisa and Viterbo. He has carried out fieldwork in Cyprus, Tunisia, Sicily, and in particular in Sardinia, where he directed the excavations at the tophet of Monte Sirai and the excavations conducted by the University of Viterbo at Nora. His research interests include the history, economy and social institutions of the eastern Phoenicians, the nature of Phoenician and Punic presence in the western Mediterranean, and the cultural and commercial interactions between Phoenicians, Carthaginians and other peoples.

CORINNE BONNET is Professor of Ancient History at the University of Toulouse II – Le Mirail and Member of the Institut Universitaire de France. Her principal interests lie in the history and historiography of religions in the Mediterranean area, with a particular focus on Phoenician and Punic contexts, and their diasporic dimension. Her previous research has also dealt with Franz Cumont's scientific networks and intellectual production. She has published numerous books and articles on Phoenician and Punic cults (including *Melqart* in 1988, and *Astarté* in 1996) as well as a compendium on Phoenician and Aramaic Religions (*Die Religion der Phönizier und Aramäer* in 2010, with a French translation in 2014). Her most recent book is on the religious landscapes of Hellenistic Phoenicia: *Les enfants de Cadmos. Les paysages religieux de la Phénicie hellénistique* (2014).

VIRGINIE BRIDOUX is a Researcher at the CNRS in France, based in Paris. From 2007–10, she was a member of the École Française de Rome. Her research focuses on Mauretania and Numidia in the pre-Roman period, and she co-directs the excavations at Kouass (Asilah, Morocco). She is writing a book on *Les royaumes d'Afrique du nord, du monde punique au monde romain: émergence, consolidation, insertion dans les aires d'influences méditerranéennes (201–33 av. J.-C.)*.

FETHI CHELBI studied at the University of Tunis and received his doctorate from the University of Aix-en-Provence in 1983. He became a Researcher at the Institut National du Patrimoine (Tunis), responsible for the Section of Underwater Archaeology, director of the site of Utica, and later Director of the site and the museum of Carthage. He taught Punic Archaeology at the University of Tunis, and has excavated at Carthage, Utica, the Kerkenna islands and many other sites in Tunisia. He has

published extensively on his excavations and in the field of pottery studies, notably on black-glaze pottery and transport amphorae.

ROALD DOCTER has held a Chair in Archaeology at the University of Ghent since 2001. Before that, he held positions at the University of Hamburg and the University of Amsterdam, where he also completed his undergraduate and graduate degrees. He has been involved in fieldwork projects in Tunisia, Albania, Italy, the Netherlands, Bulgaria, Malta and Greece, and is editor of *Carthage Studies* and of the *Thorikos Reports and Studies* series. He has published ten books as author, editor or co-editor, and more than a hundred and fifty articles.

SUZANNE FREY-KUPPER is Associate Professor of Numismatics and Classical Archaeology at the University of Warwick. She works on Greek, Punic and Roman coinage from the western Mediterranean and the north-western provinces. She is interested in coins from archaeological contexts and as part of ancient material culture testifying to historical processes, technical and artistic skills, social and economical phenomena, and religious beliefs. She has published the coin finds from many major archaeological sites, including Rome, Lilybaeum, Iaitas, Entella, Tas-Silġ on Malta, Cossyra, Carthage and Aventicum. Her recent publications include *Die Antiken Fundmünzen vom Monte Iato 1971–1991. Ein Beitrag zur Geldgeschichte Westsiziliens* (2013). With N. K. Rutter and J. Morcom she is currently preparing the volume *Sicily and the Adjacent Islands* of *Historia Numorum*.

ALICIA JIMÉNEZ is Assistant Professor at Duke University. Prior to her arrival at Duke, she taught at Stanford and Brown Universities. Her research engages with archaeological theory and the material culture of the Iberian Peninsula in the period 218 BCE – 200 CE. She is particularly interested in questions relating to ancient colonialism and imperialism in funerary, urban and military contexts. She is author of *Imagines hibridae* (2008), and editor of *Colonising a Colonised Territory* (2010), a volume on the re-creation of Punic identities in southern Iberia and the north of Africa during Roman times.

ALIA KRANDEL-BEN YOUNÈS is a Researcher at the Tunisian Institut National du Patrimoine. Her doctoral thesis, on Punic presence in Numidia, was completed in 1984 and published by the Institut Nationale du Patrimoine in 2002. Her research focuses on Punic artisanal production, and the Punico-Numidian votive and funerary world. She directed the

excavation at the necropolis of Djebba, and has also been involved in fieldwork at Kerkouane, Chemtou and Carthage.

BOUTHEINA MARAOUI TELMINI studied at the Universities of Tunis and Paris I (Sorbonne), and received her doctorate from the University of Aix-en-Provence in 1996. Since then she has taught ancient history and Punic archaeology at Sfax, and then in Tunis. She specializes in Punic ceramics, and her publications include *Les vases biberons puniques du bassin occidental de la Méditerranée: monographie d'une forme* (Manouba, 2009). She has excavated at a number of sites in Tunisia, notably Carthage, Utica and Althiburos, and participated in fieldwork on Malta.

EMANUELE PAPI is Professor of Classical Archaeology at the University of Siena, where he directed the doctoral programme in 'Prehistory and protohistory, the history and archaeology of the ancient world', and the Centre for the Study of Ancient Societies in North Africa, the Sahara and the eastern Mediterranean. His research focuses on Mediterranean archaeology, especially trade, economy and urbanism, and he has directed excavations at the sites of Thamusida and Lixus (Morocco), Hephaestia (Greece), and Dionysias (Egypt), and conducted research on the Byzantine oil mills of Athens. He has also served on the scientific committee of the *Lexicon Topographicum Urbis Romae*, and is a member of the scientific committee of the Italian Archaeological School at Athens.

JONATHAN R. W. PRAG is Fellow and Tutor in Ancient History at Merton College, Oxford. His research focuses on the western Mediterranean in the era of the Roman Republic – he recently co-edited *The Hellenistic West: Rethinking the Ancient Mediterranean*, with Josephine Quinn – and in particular on the island of Sicily. He is currently developing a digital corpus of Sicilian epigraphy (I. Sicily), collaborating on several epigraphic projects in Sicily and on a commentary on Cicero's *Verrines*, writing a monograph on Republican auxiliaries, and working on Roman Republican imperialism.

JOSEPHINE CRAWLEY QUINN is University Lecturer in Ancient History at Oxford University, and Fellow and Tutor of Worcester College, Oxford, and works on Mediterranean history and archaeology. She has a particular interest in ancient North Africa, but has published articles on topics from Roman imperialism to Athenian sculpture to Carthaginian child sacrifice to Edwardian education, and she recently co-edited another volume of essays on *The Hellenistic West: Rethinking the Ancient Mediterranean* with

Jonathan Prag (Cambridge, 2013). She has a BA in Classics from Oxford, and an MA and PhD in Ancient History and Mediterranean Archaeology from the University of California, Berkeley, where she also taught at San Quentin prison. She was a Rome Scholar at the British School at Rome 2001–2, a Getty Scholar in 2008, and in 2009 she won the Zvi Meitar/Vice-Chancellor Oxford University Research Prize in the Humanities. She served as Editor of the *Papers of the British School at Rome* 2008–11, and she now co-directs the excavations at Utica (Tunisia), with Andrew Wilson and Elizabeth Fentress, as well as the Oxford Centre for Phoenician and Punic Studies, with Jonathan Prag. She is currently writing a book on Phoenicianism from Homer to the Arab Spring.

ANDREA ROPPA is a Research Fellow at the School of Archaeology and Ancient History at the University of Leicester. His main research interests include colonial situations, ceramic artisanal traditions and landscape archaeology in the first millennium BCE western Mediterranean, in particular on the island of Sardinia. His books include *Comunità urbane e rurali nella Sardegna punica di età ellenistica* (2013), and the forthcoming *Materiali e contesti dell'età del Ferro sarda – Rivista di Studi Fenici* 41, which he edited with Peter van Dommelen.

WINFRED VAN DE PUT is Director of the Netherlands Institute at Athens. He was Curator at the Allard Pierson Museum, Amsterdam and lecturer at the University of Amsterdam. He received his doctorate in Archaeology at Ghent University, where he also taught as guest professor. The author of two volumes of the *Corpus Vasorum Antiquorum* of the Allard Pierson Museum (2006), he specializes in Athenian black- and red-figured vase-painting. He has been involved in fieldwork in Carthage, Malta, Sozopol, Halos, Boeotia and Thorikos, and is currently preparing the publication of his thesis on 'Shape, Image and Society'.

PETER VAN DOMMELEN is Joukowsky Family Professor of Archaeology and Professor of Anthropology at Brown University. His research interests concern colonialism, migration, rural households and landscapes in the (west) Mediterranean in both ancient and more recent times; they also structure long-term fieldwork and ceramic studies on the island of Sardinia. Recent publications have appeared in the *Journal of Roman Archaeology*, *Rivista di Studi Fenici* and the *Annual Review of Anthropology* (2012), and also include *Rural Landscapes of the Punic World* (2008) (with Carlos Gómez Bellard). He also serves as co-editor of the *Journal of Mediterranean Archaeology* and *World Archaeology*.

NICHOLAS C. VELLA is Senior Lecturer and Head of the Department of Classics and Archaeology at the University of Malta. After graduating from the same university with a BA, he went on to complete a PhD in Phoenician Archaeology at the University of Bristol. He has taught Phoenician and Punic archaeology since joining the University of Malta in 1999. His research interests are varied and include the historiography of antiquarianism and archaeological practice in the Mediterranean, later Mediterranean prehistory, and Phoenician and Punic ritual practices. He has co-edited *Debating Orientalization* (2006) with Corinna Riva, and has recently published another collection of essays on the Maltese Bronze Age with Davide Tanasi. He was a Rome Scholar at the British School at Rome 1998–9, a Research Associate at the American University in Beirut in 2006, and a Getty scholar in 2007. He supervised the University of Malta excavations at the Phoenician sanctuary site of Tas-Silġ in Malta between 1996 and 2005, and has co-edited the final report that is forthcoming with Peeters (Leuven). He co-directed the excavations of a small Punic shrine in Gozo (Malta) between 2005 and 2010, and is co-director of a field-walking project in Malta.

JAIME VIVES-FERRÁNDIZ SÁNCHEZ has been Curator at the Museum of Prehistory in Valencia since 2004, and was a visiting scholar at the University of Glasgow in 2012. His research focuses on the western Mediterranean during the first millennium BCE and he is especially interested in colonial situations and movements of people and material culture. He participated in the excavations in Lixus (Morocco) between 1999 and 2008. He is field co-director of the excavations at the Iberian settlement of la Bastida de les Alcusses, about which he has recently co-edited the book *La Bastida de les Alcusses. 1928–2010* (2011).

ANDREW WALLACE-HADRILL is Director of Research in the Faculty of Classics, Cambridge University, having formerly directed the British School at Rome (1995–2009), and served as Master of Sidney Sussex College, Cambridge (2009–13). He set up and directed the Herculaneum Conservation Project (2001–13) and currently acts as its Scientific Director. His publications on the Vesuvian cities (*Houses and Society in Pompeii and Herculaneum* (1994) and *Herculaneum: Past and Present* (2011)) are part of a broader interest in Roman society and culture (*Rome's Cultural Revolution*, 2008).

Abbreviations

AE	<i>L'Année épigraphique</i> (Paris, 1888–).
CEDAC	Centre de Documentation Archéologique de la Conservation de Carthage.
CIL	<i>Corpus Inscriptionum Latinarum, consilio et auctoritate Academiae litterarum regiae Borussicae editum.</i> (Berlin, 1863–).
CNS	<i>Corpus Nummorum Siculorum. La monetazione di bronzo</i> , R. Calciati (Milan, 1983).
DCyP	<i>Diccionario de cecas y pueblos hispánicos</i> , M. P. García-Bellido and C. Blázquez (Madrid, 2001).
FGrH	<i>Die Fragmente der Griechischen Historiker</i> , F. Jacoby (Leiden/Berlin, 1923–).
GGM	<i>Geographi Graeci minores</i> , K. Müller (Paris, 1855).
IAM I	<i>Inscriptions Antiques du Maroc I. Inscriptions libyques. Inscriptions puniques et néopuniques. Inscriptions hébraïques des sites antiques</i> , L. Galand, J. Février and G. Vajda (Paris, 1966).
IAM II	<i>Inscriptions Antiques du Maroc II. Inscriptions latines</i> , M. Euzennat and J. Marion (Paris, 1982).
ID	<i>Inscriptions de Délos</i> (Paris, 1926–1972).
IG	<i>Inscriptiones Graecae</i> (Berlin, 1903–).
ILS	<i>Inscriptiones Latinae Selectae</i> , H. Dessau (ed.) (Berlin, 1892–1916).
ORF	<i>Oratorum Romanorum Fragmenta liberae rei publicae</i> (4th edition), H. Malcovati (Turin, 1976).
RIL	<i>Recueil des inscriptions libyques</i> , J. B. Chabot (Paris, 1940–1).
RRC	<i>Roman Republican Coinage</i> , M. H. Crawford (Cambridge, 1974).
SEG	<i>Supplementum Epigraphicum Graecum</i> (Amsterdam/Leiden, 1923–).
SNG Cop.	<i>Sylloge Nummorum Graecorum. The Royal Collection of Coins and Medals</i> (Copenhagen, 1942–).

Cambridge University Press
 978-1-107-05527-8 - The Punic Mediterranean: Identities and Identification from
 Phoenician Settlement to Roman Rule
 Edited by Josephine Crawley Quinn and Nicholas C. Vella
 Frontmatter
[More information](#)

The Punic Mediterranean