

Cambridge University Press

0521853060 - Strabo's Cultural Geography: The Making of a Kolossourgia

Edited by Daniela Dueck, Hugh Lindsay and Sarah Potheary

Index

[More information](#)*Index of geographical names*

g. = gulf; is. = island; l. = lake; mt. = mountain; s. = sea

- Acarnania is. 95, 97
 Ace (Acre) 253
 Achaea 146, 147, 153, 158, 160, 162, 176, 178
 Achaeans 124, 125
 Acherusian marsh 78
 Acrocorinthus 153–4
 Actium 67, 130, 149, 195, 197, 198
 Adriatic s. 173, 176
 Aea 229
 Aega 99
 Aegean is. 131
 Aegean s. 145
 Aegina is. 94, 98
 Aequi 126
 Aetna mt. 78
 Africa *see also* Libya 221
 Ahmed Serai 192
 Ainali-Maghara 188
 Alabanda 12, 129
 Albania 224
 Alexandria 2, 41, 92, 106, 108, 116, 117, 132, 137, 139, 148, 208, 238, 254
 Alpes Maritimae 169–70, 173, 178
 Alps 92, 169–70, 171, 173, 178
 Alps, Pontic 180
 Amanus r. 210
 Amasia 1, 58, 69, 82, 131, 141, 180–99, 224
 Amastris 192
 Amasya *see* Amasia
 Amathusians 102
 Amazons 56, 61, 62, 70–2, 234
 Ambracian g. 148
 Ameria 196
 Amiseni 195
 Amisus *see also* Samsun 180, 187, 195, 196, 209
 Amunclae 126
 Anatolia 202, 206, 215
 Andromeda, Rock of 239
 Antemnae 127
 Anti-Lebanon 241
 Antioch 148
 Antitaurus 210
 Apamea 205
 Apollonia 10, 11, 17
 Aquitania 168, 169, 177
 Arabia 92, 95, 245, 251, 257
 Arabian s. 36
 Arabs 245
 Arcadia 136, 152, 153, 154
 Argaeus mt. 210, 212
 Argos 10, 99
 Aria 52
 Arians 49
 Arimaspians 229
 Armenia 180, 193, 195, 198, 200–3, 205, 210, 214
 Armenians 203, 245
 Ascalon 254
 Ashdodites 256–7
 Asia *see* Asia Minor
 Asia Minor 44, 46, 59, 73, 79, 92, 99, 100, 122, 125, 129, 132, 133, 135, 136, 137, 139, 140–1, 142, 143, 151, 155, 158, 159, 175, 177, 180, 185, 198, 199, 202, 203, 204, 209, 214, 218, 219, 220, 221, 223, 225
 Asphalt l. *see also* Dead Sea 239, 241, 242, 243, 244, 245
 Aspurgiani 198, 227
 Asteeis r. 100
 Athamantis 99
 Athens 11, 132, 135, 147, 148, 154, 157, 158, 216
 Atlantic 34, 37, 39
 Attica 94, 98, 146, 148, 158, 232
 Auranitis 242
 Avernus l. 78
 Babylon 245
 Bactria 95, 223
 Baetica 163, 165, 166, 167, 173, 178

Cambridge University Press

0521853060 - Strabo's Cultural Geography: The Making of a Kolossourgia

Edited by Daniela Dueck, Hugh Lindsay and Sarah Pothecary

Index

[More information](#)*Index of geographical names*

277

- Baetis r. 163, 165, 173
 Baghdad 180
 Batanea 242
 Belgae 169, 177
 Belgica 168
 Berytus 251
 Birket Ram *see also* Phiale 242
 Bithynia 180, 192, 202, 210, 214, 215, 219
 Bithynians 210
 Bithynia-Pontus 58, 195
 Black Sea *see also* Euxine 10, 34, 35, 36, 92, 132, 180, 216–34
 Boeotia 97, 149
 Borysthene (Dnieper) r. 232
 Borysthene *see also* Olbia 232
 Bosphorus 196, 220, 229, 231
 Brettii 43
 Britain 33, 34, 35, 37, 52, 92
 Bunyan 206
 Byzantium 33, 221

 Cabira 196
 Cabul (Zabulon) 253
 Cadena 206
 Cadiz
 Caesarea (Philippi) 242
 Caesarea Maritima *see also* Strato's Tower 246, 253, 255
 Caicus r. 96
 Caietas g. 126
 Calauria 129
 Callaecia 167
 Callaecians 166
 Calliste 119
 Camanene 213
 Campani 43
 Campania 238
 Canae mt. 99
 Cantabrians 62, 63
 Cantabria 125
 Cappadocia 131, 187, 196, 198, 200–15, 217
 Cappadocians 202, 203–4, 206
 Capua 238
 Caria 99, 132, 202, 215
 Carians 44, 46, 47, 48
 Carmel 246, 253, 254, 255
 Carnians 175
 Carrhae 219
 Carthage 122
 Carthaginians 43, 49
 Caspian s. 36, 223
 Castabala 233
 Cataonia 203–4, 206, 212, 213
 Cataonian plain 210
 Cataonis 203, 204

 Caucasians 96
 Caucasus 71, 223, 231
 Cavari 53
 Celtica *see also* Gaul 63, 92, 130, 131, 168, 169, 177
 Celts 52
 Cemmenus mt. 169
 Chalcis 129
 Chaldaei 196
 Chalybians 196, 211
 Chersonesus 232, 233
 Chiliocomum 191
 Chios 132
 Cilicia 99, 132, 213, 215, 218
 Cilicia Trachia 202, 205, 210, 213
 Cilicians 202, 225
 Cimiata mt. *see also* Olgassys 194
 Cimmerian Bosphorus 221
 Cimmerians 229
 Cleonae 151
 Cnidus 139
 Cnossians 187
 Coele Syria 241, 251, 252, 257
 Colchis 195, 196, 202, 214, 220, 223, 229, 231, 233
 Collatia 127
 Colophon 100
 Comana Cappadocia 232–3
 Comana Pontica 66, 196, 197, 206, 207–8, 209, 212
 Commagene 203, 257
 Corinth 10, 12, 13, 17, 65–6, 147, 151, 153–4, 157, 158, 176
 Corinthian g. 154
 Cos 136
 Cretans 123
 Crete 125, 187
 Crimea 221, 232
 Criumetopon 119
 Cumae 78
 Cyclopes 78, 229
 Cyme 64
 Cyprians 102
 Cyprus 68, 125, 132
 Cyrene 119, 123, 132
 Cyreneans 119
 Cyzicus 122

 Dalmatia 174, 178
 Damascus 241, 252, 257
 Danube 173, 175, 223, 229, 231
 Dazimonitis 192
 Dead Sea *see also* Asphalt l. 239, 241, 255
 Delos 100, 224
 Delphi 102, 109, 113, 155
 Diacopene 191–2
 Dicaearchia 78

Cambridge University Press

0521853060 - Strabo's Cultural Geography: The Making of a Kolossourgia

Edited by Daniela Dueck, Hugh Lindsay and Sarah Pothecary

Index

[More information](#)

278

Index of geographical names

- Dioscurias (Sukhumi) 232
 Dodona 52
 Dora 255
 Douglas 37
 Durius r. 165, 166
- Egypt I, 67, 84, 92, 96, 108, 109, 110, 113, 117, 143,
 207, 217, 246, 255
 Egyptians 53, 109, 241, 248
 Elaussa 205
 Elbe 223
 Eleutheræ 98
 Elis 80, 151
 Ephesus 99, 120–1, 132, 136, 212
 Epirus 173
 Erythraean 95
 Ethiopia 92
 Ethiopians 68
 Euboea 94
 Eubois 94
 Euphrates r. 203
 Europe 177, 223
 Euxine *see also* Black Sea 202, 216–34
- Feronia 126
 Fidenæ 127
 Formiæ 125, 126
 Frisian is. 37
- Gadara *see also* Gezer 254
 Gadaris 241, 242, 251, 254, 255
 Gades 34, 37
 Galatia 193, 199, 203, 210, 214
 Galatians 202, 203, 210
 Galileans 246, 247
 Galilee 243, 246, 247, 251
 Galilee s. *see* Gennesar, Lake of
 Gamala 238
 Gargara 52
 Garsaura 213
 Garsauritis 213
 Garunas (Garonne) r. 169
 Gaul *see also* Celtica 53, 120
 Gauls 63, 218
 Gaza 251, 253, 254, 256
 Gazans 256–7
 Gazara 254
 Gazelonitis 192, 195
 Gennesar, Lake of 238, 241, 242, 255
 Gennesaritis *see also* Gennesar, Lake of 241
 Georgi 54
 Getæ 96, 175, 230
 Gezer 251, 254
 Giza 109, 112
 Gomorrah 244
- Gortynians 187
 Great Bear 32
 Greece 4, 18, 43, 59, 60, 71, 73, 74, 79, 92, 94, 100,
 131, 144–60, 187
 Greeks *see also* Hellenes 24, 44, 45, 54, 70, 74,
 76, 78, 109, 125, 127, 145, 146, 157, 209, 222,
 224, 230
 Gulf Stream 35
- Hadji Keui 192
 Halæ 233
 Halæ Araphenides 232
 Halicarnassus 132
 Halizoni 196
 Halys r. 191–2, 202
 Hamaxia 68
 Harsena mt. (Harsene Kalesi) 188
 Hebrus r. 176
 Helicon mt. 96
 Hellas *see also* Greece 159
 Hellenes *see also* Greeks 43, 46, 47, 54
 Helots 123, 124
 Heneti 100
 Henetice 100
 Heraclia 195
 Herculaneum 40
 Herodium 238
 Hispania Citerior *see also* Iberia 167
 Hispania Ulterior *see also* Iberia 165–6,
 167, 173
 Hormiæ 126
 Hule *see* Semechonitis, Lake of
 Hypanis (Bug) r. 232
 Hyria 97
- Iamnia 246, 251, 254, 255
 Iapygia 123
 Iberia *see also* Hispania and Spain 34, 53, 64, 125,
 130, 162–5, 166–7, 168, 177, 219
 Iberians 62, 64
 Ida mt. 96
 Idumea 251
 Idumeans 256
 Ierne (Ireland) 33, 35
 Illyrica 173, 174
 Illyricum 174, 175, 178
 Illyris 173, 176
 India 52
 Indian Ocean 36
 Indians 49, 64
 Ionia 44, 71, 132
 Iris (Yeshil Irmak) r. 183, 186, 192
 Isle of Man 37
 Issus g. 210
 Istria 175

Cambridge University Press

0521853060 - Strabo's Cultural Geography: The Making of a Kolossourgia

Edited by Daniela Dueck, Hugh Lindsay and Sarah Pothecary

Index

[More information](#)*Index of geographical names*

279

- Italy 41, 43, 120, 123, 125, 130, 131, 146, 169, 174,
175, 216, 222
- Ituraeans 257
- Jaffa 239, 246–7, 252, 254, 255
- Jericho 239, 243, 244, 257
- Jerusalem 25, 102, 238, 246
- Jews 54, 102, 245, 246, 248, 249, 256
- Jordan r. and valley 239, 241–2, 243, 244,
246, 251
- Jotapata 238
- Judaea 224, 235, 241, 243, 245, 246, 248, 250–1,
252, 254–6, 257
- Judaean *see also* Jews 246, 247
- Julias 242
- Kavak 192
- Kayseri 206
- Kinneret l. *see* Gennesar, Lake of
- Labicum 127
- Lacedaemonians 122
- Laconia 81, 95
- Laconians 126
- Ladik 192
- Laestrygonians 78
- Lampsacus 132
- Laodicia 198
- Lapethus 125
- Latins 127
- Latium 126–7
- Laviansene 213
- Lebanon 241, 251, 256
- Lesbos 99, 100, 132
- Leucani 43
- Leucas 97
- Leuctra 149
- Libya 92, 108, 119, 177
- Liger (Loire) r. 169
- Ligurians 52
- Lipara is. 78
- Lugdunensis 168, 177
- Lugdunum 169
- Lusitania 163, 165–6
- Lusitanians 103, 165, 166, 167
- Lycaeus mt. 154
- Lycaonians 202
- Lycia 99, 132, 202, 215
- Lycus r. 192
- Lydia 95, 99, 215
- Lyttus 123, 125
- Macedonia 175–6, 178
- Macedonians 157, 209
- Maeander 186
- Maeotians 229
- Maeotis l. (Sea of Azov) 71, 231
- Magi 206
- Magna Graecia* 43, 131
- Marathon 152
- Marsovan plain 183
- Masada 255
- Massilia 33, 34, 120–1, 122, 245
- Massiliotes 121
- Mazaca 180, 188, 206, 210, 211, 213
- Mazaceni 211, 212
- Medes 95
- Mediterranean 33, 36, 153, 159, 160, 202, 229, 245
- Megalopolis 199
- Megarais 94, 148
- Melitene 212, 213
- Memphis 109, 111
- Mendes 96
- Mesopotamia 92, 258
- Messene 101, 124
- Messenia 81, 151
- Messina, Straits of 36
- Miletopolis 52
- Miletus 44
- Moesia 175, 178
- Moesians 175, 230
- Morima 213
- Morimene 213
- Munychia 147
- Mycenae 10, 99
- Mysia 215
- Mysians 175, 230
- Mytilene 108, 109, 132
- Nabataea 250, 251, 257–8
- Narbonensis 168
- Narbonitis 168–9, 176, 177, 178
- Naucratis 109, 110, 111, 113
- Neapolis 43, 131
- Neapolitans 78
- Nemi 233
- Nereids 108
- Nestus r. 176
- Nile 96, 217
- Nora 206, 207
- Noricans 171–3
- Noricum 173, 178
- North Atlantic *see also* Atlantic 34, 36
- Nysa 82, 84, 125, 132, 136, 141, 185, 186
- Ocean 92, 219, 220, 228
- Oenone 98
- Olba 198
- Olbia *see also* Borysthenes 232
- Olgassys mt. *see also* Cimiata 194

Cambridge University Press

0521853060 - Strabo's Cultural Geography: The Making of a Kolossourgia

Edited by Daniela Dueck, Hugh Lindsay and Sarah Pothecary

Index

[More information](#)

280

Index of geographical names

- Olympia 10, 12, 18, 137, 155
 Onchestus 96
 Orchomenus 209
 Orthosia 251
 Oxyrhynchus 117, 248
- Palestine 237, 238–9, 246, 247, 248, 249, 258
 Pallantium 146
 Pamphylia 99, 122, 132, 215
 Pannonia 174, 178, 179
 Pannonians 174
 Panticapaeum 231
 Paphlagonia 188, 214, 215
 Paphlagonians 202
 Partheniae 123–4
 Parthenon 147
 Parthia 219
 Parthians 207, 219, 223
 Patrae 158
 Paryadres mt. 193, 196
 Peloponnese 148–9, 152, 154, 176, 238
 Pelusium 251
 Pergamum 132, 136, 148, 194, 210
 Persia 95
 Persian g. 36
 Persians 60, 200
 Petra 257
 Phanagoria 226
 Pharnacia 193, 195, 196
 Phasis 232
 Phiale 242
 Philadelphia 243, 255–6
 Philippi *see* Caesarea
 Phocaeans 120–1
 Phoenicia 246, 247, 248, 250–5, 256
 Phrygia 71, 95, 99, 202
 Pimolisene 191
 Piraeus 147
 Pisidia 122
 Poeninus 171
 Pola 174–5
 Polyrrhenia 125
 Pontic s. 203, 204
 Pontic Comana *see* Comana Pontica
 Pontus 1, 58, 59, 60, 131, 180, 183, 187, 192,
 193–4, 196, 197, 198, 199, 200–2, 205,
 206, 207–8, 210, 211, 214, 215,
 221, 235
 Priene 98
 Propontis 122, 132, 229
 Ptolemais 239, 246–7, 252
 Putrid s. 231
 Pylon 176
 Pylus 80, 81, 100, 151
 Pyramus r. 206, 211
- Pyrenees mt. 33, 162, 167, 168, 169
 Pyriphlegethon 78
- Raetia 170, 178
 Raetians 171
 Raphia 256
 Red Sea 245
 Rhegium 43, 99, 131
 Rhine 33, 168, 169
 Rhinocorora 252, 256
 Rhodanus *see also* Rhone r. 53
 Rhodes 10, 11, 12, 16, 18, 19, 122, 129, 132, 133, 136,
 140, 185, 186
 Rhodiae 131
 Rhone r. 169, 245
 Romans 11, 24, 43, 49, 51, 53, 58, 64, 120, 121, 122,
 126, 127, 145, 149, 157, 171, 176, 177, 204, 205,
 213, 214, 217–18, 219, 220, 221, 222, 223, 224,
 229, 233
 Rome 1, 2, 6, 11–12, 13, 14, 16–17, 25, 28, 54, 59,
 60, 64, 65, 66, 81, 82, 83–4, 121, 126, 127,
 130–1, 132, 137, 139, 146, 148, 185, 205,
 209, 210, 217, 222, 223, 224, 225, 226,
 227, 235, 253
 Rutuli 126
- Sabines 125, 126
 Samaria 243, 251
 Samnitae 63, 64
 Samos 11, 12, 17, 98, 109, 132
 Samsun *see also* Amisus 192
 Saravene 213
 Sardis 65
 Sargarausene 213
 Sceiron 94
 Scyrus 151
 Scythia 34, 217, 233
 Scythians 229, 230, 231
 Scythopolis 256
 Sebastea 255
 Seleucia 12
 Selge 122, 125
 Selgians 122
 Semechonitis, Lake of (Hule) 241, 242
 Sharon 239
 Sicily 64, 99, 221
 Sidene 193, 195, 196
 Sidon 252, 254
 Sinope 132, 133, 187, 192, 193, 194, 195, 196, 212,
 225–6, 229
 Sinopitis 192
 Sirbonis, Lake 251, 256
 Sireussae 79
 Smyrna 100
 Smyrnaeans 100

Cambridge University Press

0521853060 - Strabo's Cultural Geography: The Making of a Kolossourgia

Edited by Daniela Dueck, Hugh Lindsay and Sarah Pothecary

Index

[More information](#)*Index of geographical names*

281

- Sodom 239, 243, 244
 Spain *see also* Hispania and Iberia 34
 Sparta 145, 151
 Spartiates 123, 124
 Strato's Tower 246, 253
 Strymon r. 176
 Sulu Ova 191–2
 Sycaminopolis (Shikmona) 253
 Syracuse 119
 Syria 92, 207, 224, 245, 247, 251, 252, 256
 Syrians 245
- Tagus r. 165
 Tanais r. 231
 Taras 10, 11, 17, 43, 123, 124, 125, 126, 131
 Taricheae 241, 242–3
 Tarracina 126
 Tarsus 12, 13, 132, 136, 143, 202
 Taurians 232, 233
 Taurus 122, 200, 202, 203, 204, 206, 210–11, 213
 Tavshan Dagh 192
 Tectosages 214
 Tegea 152
 Teos 99
 Tersakan-Su 191
 Thebes, Egypt 109
 Themiscyra 192, 195, 196
 Thera 119
 Thermodon r. 71
 Thermopylae 148
 Thessalians 210
 Thessaly 148
 Thisbe 151
 Thrace 100, 187, 198
 Thracians 96, 229
- Thule 37
 Tibareni 196
 Tiber r. 127
 Tolistobogii 195, 214
 Trachones 241
 Trachonitis 242
 Trallis 132, 136
 Transjordan 257
 Trapezus 193, 196
 Trapezusia 195
 Troad 80, 81, 132, 215
 Trocmi 214
 Trojans 126, 210
 Tropic of Cancer 32
 Tropic of Capricorn 32
 Troy 81, 99, 100, 146
 Turdetanians 53
 Tyana 211, 213, 233
 Tyanititis 213
 Tyras 229
 Tyre 252, 253–4
- Vallis Poenina 171
 Varus r. 169
 Venasa 212
 Vesuvius mt. 78
 Via Egnatia 145, 176
 Vindolicia 170
 Vindolicians 171
 Volsci 126
- Western Isles 34
- Zela 196, 197
 Zelititis 199

Cambridge University Press

0521853060 - Strabo's Cultural Geography: The Making of a Kolossourgia

Edited by Daniela Dueck, Hugh Lindsay and Sarah Pothecary

Index

[More information](#)*Index of personal names*

- Achaemenids 213, 214
 Acutius Faienanus 165
 Adiatorix 195, 197
 Aectes 229
 Aegeus 94
 Aelian 112–13, 114, 116
 Aelius Catus 175, 230
 Aelius Gallus 1, 84, 108, 143, 245
 Aeneas 81, 100, 126, 127
 Aeolus 78, 79
 Aeschines of Miletus 135
 Aeschylus 87–9, 90, 94, 99, 101, 102, 106, 135, 230
 Aesculapius 231
 Aesop 112
 Agatharchides 111
 Agrippa I of Judaea 242
 M. Agrippa 34, 174
 Alcaeus 89, 90, 96, 100
 Alcman 95, 102
 Alexander the Great 49, 50–1, 105, 122, 130, 146,
 156, 209, 210, 215, 223, 252, 253
 Alexander Janneus 253, 255
 Alexander Polyhistor 111, 112, 139
 Alyattes 65
 Amasis 109
 Ammianus Marcellinus 170
 Amphicrates of Athens 140
 Amyntas 122, 186, 214
 Anacreon 99
 Anaitis 200
 Anaxenor of Magnesia 136
 Anaximander of Miletus 76
 Anaximenes of Lampsacus 135
 Anaximenes of Miletus 29
 Anchises 100
 Andronicus 28, 29
 Antenor 100
 Antigonus 'Monophthalmus' 186, 213
 Antimachus 101
 Antiochus III the Great 186, 204, 213, 254
 Antiochus of Ascalon 254
 Antiochus of Syracuse 123
 Antipater of Tyre 254
 Antisthenes (on pyramids) 111
 Antisthenes of Rhodes 139
 Antonia Tryphaena 198
 Antoninus Pius 146
 M. Antonius *see* Antony
 M. Antonius Polemo of Olba 198
 Antony 11, 67, 68, 108, 195, 198, 205, 207
 Aphrodite 108
 Apion 111, 112, 113, 116, 117
 Apollo 97, 100
Apollo from Apollonia 10, 11
 Apollodorus of Athens 80, 140–1
 Apollodorus of Pergamum 95, 186, 213
 Apollonius of Rhodes 90
 Apollonius of Tyre 254
 Apollonius Malaca of Alabanda 12, 129
 Apollonius Molon of Alabanda 12, 129, 245
 Appian 194, 207
 Aratus of Sicyon 131
 Aratus of Soli 89, 90, 92, 101, 221
 Archelaids 207, 209
 Archelaus I of Cappadocia 202, 203, 205,
 207–10, 227
 Archelaus priest at Pontic Comana 197, 207
 Archelaus son of Herod 255
 Archimedes 36, 37
 Aretas of Nabataea 257
 Arete 129
 Ariarathes III of Cappadocia
 202, 204
 Ariarathes V of Cappadocia 212
 Ariarathids 205
 Ariobarzanes I of Cappadocia 204
 Ariovistus 218
 Aristagoras 111
 Aristarcha 121
 Aristarchus 185, 186, 214
 Aristaeas of Proconnesus 90, 229
 Aristides 13

Cambridge University Press

0521853060 - Strabo's Cultural Geography: The Making of a Kolossourgia

Edited by Daniela Dueck, Hugh Lindsay and Sarah Pothecary

Index

[More information](#)*Index of personal names*

283

- Aristodemus of Nysa 28, 82, 84, 135, 140, 150, 185, 186
 Aristodemus, teacher of Pompey 185
 Aristophanes 89, 97, 101
 Aristotle 27, 28, 29, 32, 33, 40, 41, 82, 129, 131, 145
 Artaxias *see also* Zeno 198
 Artemidorus of Ephesus III, II2, II4, II5, II6, I34, 136, 140–1, 232, 245
 Artemis 100, 121, 232, 233
 Artemisia 62
 Artemon of Magnesia 129, 140
 Articleius Regulus 165
 Asander 231
 Asandrochus 227
 Ascanius 100
 Aspurgus 226, 227
 Athamas 99
Athena by Phidias II
Athena from Samos II
 Athenaeus of Naucratis II3, II4, II5, II6, 117, 248
 Athenodorus Cananites of Tarsus 13, 28, 40, 134, 137, 143, 245
 Athenodorus Cordylion of Tarsus 12
 Attalus III of Pergamum 219
 Atticus *see* T. Pomponius Atticus
 Augustus II, 13, 14, 40, 64, 65, 66, 67, 68, 143, 144, 145, 156, 161, 162, 165, 167, 168, 169, 170, 173, 174, 177, 178, 193, 195, 216, 221, 223, 224, 226, 227, 230, 234
 Autolyclus of Sinope 225
Autolyclus 195
- Bacchylides 96
 C. Baebius Atticus 169–70, 173, 175
 Baius 78
 Battus 119
 Bias of Priene 98
 Billarus 195, 225
 Bocchus 218
 Boethus of Sidon 28, 135, 254
 Boreas 95, 96
 Butoridas III
- Caecilius of Calacte 20–1, 22–3
 Caesar, Julius *see* C. Iulius Caesar
 Calchas 122
 Calgacus 218
 Caligula 25
 Callimachus 14, 15, 16, 18, 89, 119, 132, 229
 Callinus 99
 Candace 68
 Cassius Dio *see* Dio Cassius
 Cato the elder *see* M. Porcius Cato Censorius
 Cato the younger *see* M. Porcius Cato Uticensis
- P. Carisius 165
 Cephalus 97
 Ceres 13, 14, 17
 Charaxus 109, 113, 115
 Chares of Lindus 15, 16
 Charybdis *see* Scylla
 Charon of Carthage 129, 140
 Charondas 211
 Choerilus 90
 Chrysippus 230
 Cicero *see* M. Tullius Cicero
 Cinderella III
 Claudius 173, 175
 Cleanthes 36
 Cleomedes 39
 Cleon 197
 Cleopatra 66, 67–8
 P. Cornelius Dolabella 174
 Cottius 170
 Cotys Sappaeus 198
 Crassus 219
 Crates of Mallus 186, 213
 Cratinus 113, 114
 Creophylus 90
 Ctesias of Cnidus 105
 Cypris 109
 Cypselus 10, 20
- Damaretus of Heraea 137
 Damasus Scombrus 135
 Demetrius of Scepsis 52, 80, 140–1, 186, 213
 Demetrius of Phalerum 131
 Demetrius (on pyramids) III
 Democritus 38, 76
 Demosthenes 129, 145, 230
 Demoteles III
 Diana 121, 233
 Dicaearchus 76
 Dio of Alexandria 132
 Dio Cassius 170
 Dio Chrysostom of Prusa 145
 Diodorus of Sardis 106, 135
 Diodorus Siculus 109, 110, 116, 138, 156
 Dioneus 97
 Dionysides 106
 Dionysius of Halicarnassus 23, 126, 135, 146
 Dionysius Periegetes 248
 Dionysius (on pyramids) III
 Dionysocles of Trallis 135
 Dionysus 63, 95
Dionysus by Aristides 13, 17
 Diphilus 89
 Diotarus 195
 Donnus 170

Cambridge University Press

0521853060 - Strabo's Cultural Geography: The Making of a Kolossourgia

Edited by Daniela Dueck, Hugh Lindsay and Sarah Pothecary

Index

[More information](#)

284

Index of personal names

- Doricha see also Rhodopis 108, 109, 110, 113, 114, 115
 Dorylaos of Amisus ('Tacticus') 187, 209, 233
 Dorylaos son of Philetaerus 197, 209
 Drusus, brother of Tiberius 171, 175
 Drusus, son of Tiberius 174
 Duris of Samos 111, 112
 Dynamis ('Philorhomaeus') 226
 Dyteutus 197
- Empedocles 89, 101
 Ennius 131
 Enyo 232
 Epaminondas 138
 Ephorus 44, 50, 76, 123, 124, 125, 136
 Epicharmus 101
 Epicurus 135
 Eratosthenes 24, 30, 31, 32, 33, 34, 48–50, 74, 75, 76, 77, 83, 104, 105, 132, 150, 186, 213, 221, 222, 224, 225, 229, 231–2, 245
 Euclid 29
 Euclides of Megara 131
 Eudoxus 76
 Euhemerus 111, 112
 Euphion 101
 Euripides 87, 90, 95, 96, 99, 102–3, 106, 135, 232
 Eurycles 177
 Euthydemus of Mylas 137
 Evander 126
- P. Fabius Maximus 165
 L. Fulcinus Trio 165
- Gabinius 207
 Galen 40
 Germanicus 173, 174, 198
 Gilgames 115
 Glaphyra of Cappadocia 207
- Hadrian 153
 Hasmonaeans 253, 254, 255, 256
 Hecataeus of Abdera 110, 111, 116
 Hecataeus of Miletus 76, 136, 137
 Hegesias of Magnesia 135
 Helius 11, 15, 18
 Hellanicus 105
Hera by Polyclitus 10, 11
 Heracles 146
Heracles from Samos 11
Heracles from Taras 10, 11, 17
 Heraclidae 149
 Heraclides Lembus of Alexandria 139
 Herod the Great 253, 255, 256
 Herod Antipas 242
- Herodotus 60, 61–2, 65, 105, 109, 110, 111, 112, 113, 115, 119, 120, 136, 145, 147, 152, 230, 231, 247
 Hesiod of Ascrea 89, 90, 101, 103, 105, 131
 Hestiaea 129
 Hipparchus 24, 30, 31, 32, 33, 36, 37, 39, 76, 105, 119, 222, 228
 Hippobotus of Rhodes 139
 Hipponax 98, 102
 Homer 3, 24, 29, 30, 31, 35, 44, 46, 47, 48, 52, 73–85, 87, 89, 95, 101, 102, 103, 104, 105, 135, 137, 145, 150, 152, 159, 185, 186, 196, 210, 214, 223, 225, 228–30, 231, 234
 Horace 67, 83, 84, 131
 Hybreas of Mylasa 134, 135, 137
 Hypsicrates of Amisus 140, 231
 Hyrieus 97
- Ion of Chios 90, 101
 Iphigenia 232, 233
 Isocrates 139
 C. Iulius Caesar 14, 34, 40, 108, 133, 195, 208, 218, 219, 220, 221, 222
- Jason of Nysa 139, 140
 Jason Argonauticus 229
 John Hyrcanus 253
 Josephus 4, 117, 235–49, 253
 Jugurtha 218
 Julius Africanus 185
 Julius Caesar see C. Iulius Caesar
 C. Julius Eurycles 131
 Juvenal 219
- Labienus 198
 Laco 177
 Lagetas 187
 Leucon 230–1
 Lichas 94
 Livia 226
 Livy 219
 Lucullus 122, 195, 224, 225
 Lycomedes 197, 208
 Lycurgus 125
 Lycus 94
 Lysias 145
 Lysimachus 186, 213, 230
- Ma 232
 Mark Antony see Antony
 Masthles 44
 Maximus Planudes 16
 Medea 229
 Mela 222
 Meleager 92
 Men Pharnacou 196

Cambridge University Press

0521853060 - Strabo's Cultural Geography: The Making of a Kolossourgia

Edited by Daniela Dueck, Hugh Lindsay and Sarah Pothecary

Index

[More information](#)*Index of personal names*

285

- Menander 89, 90, 96–7, 98, 135, 230
 Menecrates 140
 Menedemus of Eretria 131
 Menelaus 81
 Menippus of Stratonicia 135
 Mercury 115
 Milo of Croton 136
 Mimnermus 90, 100
 Minos 123
 Misenus 78
 Mithridates Ktistes 194
 Mithridates V Euergetes 187, 194, 209
 Mithridates VI Eupator 140, 157, 183, 186, 187,
 188, 193, 194, 195, 196, 197, 202, 207, 208,
 209, 214, 216, 218–20, 221, 223–4, 225–7,
 229, 230, 232, 233–4
 Mnasalces of Plataea 131
 Moses 54, 245, 248, 249
 Mycerinus 109
- Neanthes of Cyzicus 139, 141
 Neleus 100
 Neoptolemus of Parium 92
 Neoptolemus general of Mithridates 232
 Nepos 222
 Nestor 81, 151
 Nicias of Nicaea 139
 Nisus 94
- Obodas of Nabataea 257
 Octavius Sagitta 167
 Odysseus 77, 78
 Onesicritus 105
 Oreithyia 95
 Orestes 232, 233
 Orion 97
 Ovid 231
- Paerisades 230
 Pan 96
 Pallas 94
 Parthenius 224
 Parthenope 78
 Parthenos 232, 233
 Pausanias 4, 144–60, 233
 S. Pedius Lusianus Hirritus 171
 Perseus 176
 Phaedo of Elis 131
 Phalanthus 123, 124
 Phaon 97
 Pharnaces I of Pontus 194, 195
 Pharnaces II of Bosphorus 221
 Phidias 10–11, 18, 20, 22
 Philemon 89
 Philetaerus
 Philetas 90, 101
 Philip II of Macedon 149, 176
 Philip V of Macedon 219
 Philip, tetrarch 242
 Philo of Byblus 133
 Philodemus 35, 40, 83
 Philorhomaeus 226, 227
 Phoebus 95, 102
 Phrixus 229
 Pindar 89, 90, 96, 97, 100, 102, 103, 119
 Pisander 90
 Planudes *see* Maximus Planudes
 Plato 51, 145, 217, 230
 Pliny the elder 19, 111, 112, 113, 116, 222, 249
 Plutarch 225, 248
 Polemo I of Pontus 198, 199, 205, 207, 226, 227,
 231, 233
 Polybius 1, 17, 24, 31, 33, 34, 37, 75, 76, 78, 136, 138,
 147, 149, 156, 157, 217, 220, 221, 235–6, 239
 Polyclitus 10–11, 21, 22
 Pompeius Trogus 138, 218
 Pompey 14, 133, 185, 186, 187, 194, 195, 197, 198,
 207, 214, 220–1, 224, 243, 254, 255, 256, 257
 T. Pomponius Atticus 40, 82, 145, 221
 Poppaeus Sabinus 175, 178
 M. Porcius Cato Censorius 221
 M. Porcius Cato Uticensis 12
 Posidippus 113, 114
 Posidonius 24, 29, 30–1, 33, 34, 37, 38, 40, 63, 76,
 82, 106, 120, 129, 136, 140, 185, 244, 245–6,
 253, 258
 Psammeticus 109
 Pseudo-Hesychius of Miletus 133
 Pseudo-Longinus 21–2, 23–4
 Pseudo-Philip 176
 Pterelas 97
 Ptolemy the geographer 8
 Ptolemy IV of Egypt 254
 Pytheas of Massilia 32, 33, 34, 35, 36, 37, 39, 40
 Pythodorus of Pontus 56, 66, 67, 69, 185, 196,
 197–9, 205–6, 207, 226, 227, 231, 234
 Pythodorus of Trallis 186
- Remus 127
 Rhodopis *see also* Doricha 65, 108, 109–10, 111, 112,
 113, 114, 115
 Romulus 127, 219
- Sallust 218–19, 220
 Sappho 97, 99, 108, 109, 113, 129
 Sarpedon 254
 Satyrus 230
 Scylax of Caryanda 136
 Scylla and Charybdis 79
 Seleucids 213

Cambridge University Press

0521853060 - Strabo's Cultural Geography: The Making of a Kolossourgia

Edited by Daniela Dueck, Hugh Lindsay and Sarah Pothecary

Index

[More information](#)

286

Index of personal names

- Seleucus Nicator 186, 213
 Seleucus of Babylon 36
 Serapio 222
 Sertorius 219
 Servilius Isauricus 225
 Shepnupet 109
 P. Silius Nerva 171
 Simmias 101
 Simon the Hasmonean 254
 Simonides of Amorgos 101, 137
 Simonides of Iulis in Ceos 16, 90, 137
 Simus 90
 Sisines 206–7
 Socrates 96, 217
 Solinus 239
 Sophocles 87, 90, 94, 95, 99, 100, 101, 135, 230
 Sosicrates of Rhodes 139
 Sostratus 185
 Sotio of Alexandria 139
 Spartocus 230–1
 Staseas 28
 Sterope 187
 Stesichorus 90
 Sthenis 195
 Stratarchas 187
 Strato 195
 Suda 133, 185
 Suetonius 131, 170
 Sulla 82, 207, 209, 220
 Syllaes 257
- Tacitus 175, 218, 239, 244, 245
 Tarquinius 115
 Terpander 100, 137
 Tertullian 248
 Theodectes 105
 Theodoros of Gadara 135
 Theomnestus of Cos 136
 Theophanes of Mytilene 136
 Theophrastus 28, 82
 Thoas king of Taurus 233
 Thucydides 145, 221, 236, 247
- Tiberius 13, 14, 130, 144, 161, 165, 166, 167, 168,
 170, 171–3, 174, 175, 179, 198–9, 216, 223,
 224, 227, 234
 Tigranes of Armenia 140
 Titus 249
 Triptolemus 95
 Trogus *see* Pompeius Trogus
 Tryphon 254
 M. Tullius Cicero 40, 82, 145, 218, 220, 221,
 222, 224
 M. Tullius Cicero, his son 82
 Q. Tullius Cicero, his brother 218
 Q. Tullius Cicero, his nephew 82
 Tyrannio of Amisus 28, 82, 135, 222, 224
 Tyrtaeus 90, 95, 100
- Ummidius Durmius Quadratus 165
- Valerius Harpocration 248
 P. Valerius Publicola 126
 Varro 222
 Velleius Paterculus 173, 174
 Venus 115
 Vespasian 243, 249
 Virgil 83, 126, 131, 146, 222, 231
- Xanthus of Lydia 137
 Xanthus of Samos 109
 Xenarchus of Seleucia 12, 28, 135, 137
 Xenophanes 89, 90
 Xenophon 145
 Xerxes 62
- Zeno of Citium 28, 35, 38, 134
 Zeno of Laodicia 198, 199
 Zeno Artaxias 198
 Zeus 94, 99, 102, 212
 Zeus from Taras 10, 17, 20
 Zeus from Olympia by Cypselus 10, 20
 Zeus from Olympia by Phidias 10, 11, 12, 14, 16, 18,
 20, 22, 147
 Zeus from Samos 11