

Index

- Acca Larentia, 191
 acclamations, 178, 236, 315
 Adam, 69
 Aelia Eudocia, 243, 257
 Aelius Tubero, frg. 3, 165
 Aigai, Asklepieion, 52, 253, 263, 320
 Akraiphia, 22
 Akraiphia, Ptoia, 18–20
alapa and manumission, 196
 Alaric, *Breviarium*, 123
 Albinus. *See* Caecionius Rufius A.
 Alexander of Tralleis, on amulets, 301
 Alföldy, Géza, 15
 Almoura (Lydia), 26
 Ambarvalia, 46
 Ambrose, on amulets, 298
 Amphiaraios, 246
 amulet, 274, 288–294, 312
 Church opposition, 295–303
 from Beirut, 292
 from Laodikeia, 290
 from Oxyrrhynchos, 291
 from Tyre (?), 290
 from Xanthos, 293
 in Bern, 291
 in Byzantine law, 303
 Anastasi, Giovanni, 282
 Andania, mysteries, 26–27
 Andromachus, 168
 angels, 268, 269, 270, 289, 292, 293
 Antioch, 103
 Kalendae, 128–138
 Olympic games, 50, 56
 Antoninus Pius, 39, 251, 320
 Anysius, 170, 183
 Aphrodisias, 97, 317, 319
 imperial letters, 40
 Apion of Oxyrrhynchos, 214
 Apollo Chalazios, 289
 Apollo Sarpedonios, oracle in Seleukeia, 258
 Apollonius of Tyana, 52, 254, 263, 287, 320
 Apuleius, 192, 203, 276, 284
 Arcadius, 122
 Ares, festival of, 64 n. 13
 Aristophanes, 33, 36
 army
 festivals, 64, 71, 76, 100
 and Parilia, 83
 and Saturnalia, 87
 and Vota, 74, 87
 Artemis Orthia, altar of, Sparta, 35
 Ascension (festival), 125, 231
 Asklepios, 29, 37, 244, 246, 256, 259
 in Aigai, 253
 Asterius of Amaseia, 74
 on festivals, 138
 Hom. 4, *On the Kalendae*, 138–140
 on Kalendae, 75
 and Libanius, 139
 astrology, 277, 280
 Athanasius
 on amulets, 298
 Canons, 121, 281
 Athena Pammousos, 43
 Athenaios of Naukratis, *Deipn.* 8.63, 93
 Athens, Asklepieion, 256
 Atto of Vercelli, *Sermo III in festo Octavae Domini*, 215
 Augustine, 113, 144, 159, 161, 169, 294, 317
 amulets, 297
 Christmas and Epiphany, 121
 De civ. Dei 1.8, 268
 Kalendae, 75, 140–144
 magic, 268–273
 ritual harvest protection, 295
 ritual healing, 302
 sermo 26 Dolbeau, 140–144, 268–273; date, 140
 n. 44
 sermon Erfurt 4, 162
 Augustus, 42, 74, 115, 280
 and Lupercalia, 163
 reform of legal calendar, 120

356

Aurelius, bishop of Carthage, 152, 158
 Autun, synod, 147
Avodah Zarah
 1:1, 83
 1:3, 62, 66–72
 1:4, 81
 1:7, 82

Baldovin, John, 234
 banquets, 157, 202, 320
 replaced by other rites, 58
 Baronius, Caesar, 167
 Bede, *Historia ecclesiae Anglorum* 2.6, 265
 Beirut Law School, and magic, 281
 Belayche, Nicole, 243, 315
 Beroia phallos procession, 23, 28
 bilingualism, 47 n. 126
 bishops
 destruction of images and temples, 156
 and emperors on festivals, 162; games, 94
 limits of power, 162
 opposed by local officials, 157
 pagan festivals, 65, 75, 147–162
 ritual healing, 302; radicalization, 152
 succeed wealthy sponsors, 161
 against Theodosius' calendar reform, 128
 Visigoth, on Kalendae, 150

Boniface
 amulets, 296
 Kalendae, 206, 219
 book-burning, 280–281
 Braudel, Fernand, 224
 Bremmer, Jan, 53
 Brown, Peter, 7, 161
 Bruggisser, Philippe, 186
bruma (day), 204
 and Bruma (festival), 205
 and Brumalia, 204, 208
 Bruma (festival), 77, 192, 201–207, 220
 date, 203
 gift-giving, 201
 in eighth-cent. Rome, 206
 under Charlemagne, 206
 Brumae (festival), 202
 Brumalia, 62, 76, 185, 192, 207–214, 230
 cake offerings, 209, 210
 in Egypt, 214
 etymology in John Malalas, 190, 191
 gift-giving, 211; John Malalas, 189–192
 opposed by the Church, 211, 214–217
 salutationes, 211
 Saturnalia, 211, 212
 survival in Byzantium, 217
 Brutus, in John Malalas, 192–199
 Burchard of Worms, 158 n. 108, 225, 296

Index

cacologia, 169
 Caecina Paetus, 38
 Caecionius Rufius Albinus, 108
 calendar
 Clodius the Etruscan, 204
 cod. Baroccianus 131, 207
 Feriale Duranum, 63, 74
 Hermes Trismegistos, 204
 Menologia Rustica, 91
 of 354 (Philocalus), 63, 65, 73, 76, 116, 119
 Polemnius Silvius, 65, 76, 95, 116, 120, 165, 189
 Santa Maria Maggiore, 65
 candles, 89, 135, 206
 Canterbury, 265, 266
 Capitolia (games), 95–98
 length of, 230
 Cara Cognatio, 201
 Carandini, Andrea, 180
 Carthage, 140–144
 Carthage, council of (401), 153–154
 against idolatry, 154
 pagan festivals, 153
 Cassianus Bassus, 203
 Cassiodorus, *Variae* 3.51.2, 112, 278
 Chalanda Marz, 1, 216
charakteres, 298, 303
 charioteers
 foot race, 179, 180, 222
 and sorcery, 112, 278, 282
 Choricus of Gaza, 131
 Or. 13, 214
 Christianization, 5, 120, 162, 166, 206, 239, 296
 Christmas, 120, 125, 126
 Christophoros of Mytilene
 Poem 124 Kurtz, 210
chrysophoroi, 43, 44
 church
 and emperors (church and state), 114, 144–146,
 157, 162, 216, 239
 and Theodosius' legal calendar, 150
 Cicero, 12
 circumcision, Christ's, 125, 148, 215
 circus
 games, festival of Mars, 189
 games, *Parilia*, 93
 Lupercalia in Byzantium, 177
 sorcery, 112, 278
 Claudius, 115
 Clement of Alexandria, on amulets, 295
 Clodius Tuscus, 204
 coins, distribution of
 in Oinoanda, 58
 in Syros, 58
 See also sparsiones
 Columella, 204

- Commodus, 90
 Consilia, 185
 etymology, 198
 festival, 192–199
 meaning, 193
 meaning in Malalas, 198
 Constantine
 building program in Jerusalem, 227
 on divination, 283
 on imperial cult, 114
 on magic, 273–275, 283
 sacrifice to Jupiter, 152
 Constantine Porphyrogenetos, 236
 Liber caerimontiarum: on Kalendae and Vota,
 221–222; on the Lupercalia, 175–181; 1.82
 Vogt, 175–181; 2.16 p. 606 Reiske, 212
 Constantinople
 foundation day, 61, 114, 117, 120
 Hippodrome, 180
 lupercal, 181
 Saint Michael as healer, 261
 Constantius, 316
 and magic, 275
 on sorcery, 284
 Consualia, 194, 279
 consuls, 131, 139, 223
 contests, 38, 70, 78
 athletic, at the Ptoia, 19
 in Syria-Palaestina, 78–79
 musical: Eretria, 36; Oinoanda, 30, 51; Ptoia, 19
 Pan-Lycian, in Oinoanda, 58
 sacred, in Ephesos, 31, 43
 continuity
 Eleusis, 24–25
 Hellenistic festivals, 35–36
 incubation, 255–262
 Kalendae, 207
 processions, 234–236
 Ptoia, 18–20
 Cornelius Labeo, 172
 Cosmas of Jerusalem, *Ad carm. S. Greg.* 64, 287
 councils
 Braga, 147
 Carthage, 153
 Eliberi, 152
 Laodikeia, 152, 294
 Rome, 206, 219
 Toledo, 149, 150
 Tours, 147, 148, 152, 223
 Trullo, 74, 136, 147, 148, 214, 216
 Crawford, John R., 5, 62
 Crepereius Rogatus, Lucius, 164
 Cyril of Alexandria, 260
 Oratiuncula 3, 261
 Cyril of Jerusalem, on liturgy, 227–229
 Dagron, Gilbert, 186, 188, 258 n. 62
 Daphne near Antioch, 133, 233
 Decius, emperor, 15
Decretum Gelasianum, on amulets, 303
 Democritus, 204
 demonology and laws on magic, 286
 demons, 34, 134, 135, 159, 209, 233, 250, 251, 269
 Deubner, Ludwig, 245
 Didyma oracle, 56, 320
dies lampadarum, 310
 Dieterich, Albrecht, 245
 Dio Chrysostom
 benefactor of Prusa, 39
 on festival spending, 55
 Or. 12.85, 11
 Dionysiac artists, 40, 97, 315
 Dionysos, 79, 217, 220
 distributions, 161. *See also sparsiones*
 divination, 254, 273
 Dix, Gregory, 228
 doctors and amulets, 298 n. 128, 300
 Domitian, 96
 Dor (Dora) incubation shrine, 255
 dream healing Christian, 255
 Christian narrations, 263–267
 and incubation, 263
 rejected, 253
 ritual, Christian, 262–263
 Thekla, 259
 dreams
 in Augustine, 251
 in Christian theology, 244, 249–253
 and demons, 251, 253
 and divination, 252; in *Passio Perpetuae*, 249
 terminology, 249 n. 31
 in Tertullian, 249–251
 veracity, 248
 Drepanius Pacatus, 107
 Easter, 114, 117, 118, 230, 231
 Edessa, 155
 Egeria, 118, 121, 226, 241
 in Jerusalem, 117
 Itinerary, 227–229
 Eleusis, mysteries, 24
 Eliberi, council, 152
 Elpinike Regilla, 24
 emperors
 and bishops on festivals, 156, 162
 city autonomy, 40–41
 public entertainment, 94, 174, 315–318
 Encaeniae, 230, 308
 and Sukkot, 232
 Ennaïr (festival in the Maghreb), 225
 Epameinondas of Akraiphia, 18–20

- ephebes, 17, 19, 24–25, 28, 34, 35 n. 87, 44, 233
 Ephesos, 39
 Artemision, 42, 45; cult reform, 28–29
 imperial letters, 40
 Rome, 43
 sacred month, 33, 230
 Salutaris procession, 31–32, 41–46, 236
 Epidaurus, 246
 purity inscription, 52
 See also incubation, *iamata*
 Epiphany (festival), 120, 126, 230, 311
 Eretria, Artemisia in, 36
 euergetism, 37–40
 banquets vs. construction, 57, 320
 building program, 39, 319
 Christian, 319
 Eunapius, *VS* 5.2.2–7, 243
 Eusebius of Caesarea, 227, 253
 Eustathius of Thessalonica, *Epist.* 7, 220
 Euticius, Saint, 264–265
 exorcists, 292, 294
- fairs, 78, 81
 fasting, 161, 223, 230, 231, 238
 Christian festivals, 230
 Kalendae, 142, 143, 148, 152, 308
 See also *heortae*
 Faustulus, 189, 190
 Februarius, alleged Roman god, 169–170
 Februus, alleged Roman god, 169
Feriae, legal, summer and
 harvest, 114, 115
Feriale Duranum, 63, 64, 74
 festival names, 309, 310
 abstract nouns, 33, 68, 86, 159
 Christian, 311
 Parilia, 95
 politics, 312
 εὐφροσύνη, 33
 Ἡλιοδυσία, 207
 Καλάνδαι, 67, 132
 festivals
 agency of distribution, 314–318
 and daily life, 59–60; economic impact, 160
 (*see also* fairs)
 and enjoyment, 308
 foundation, agency, 99–101
 and gods, 313
 Hellenistic, 35
 joyful occasion, 32
 length, 33, 229
 and seasons, 313
 See individual festival names
 festivals, Christian
 and Theodosius' reform, 120–122
 length, 230
 replacing non-Christian festivals, 308
 See also *individual festival names*
 festivals, Jewish
 and Christian festivals, 232, 311
 definitory, 67
 duration, 232
 See also *individual festival names*
 Fraschetti, Augusto, 107
 Frazer, Sir James G., 313
- Gadara, hot springs, 241–245
 Galen, on amulets, 301
 games, 40, 321
 Capitolia in Rome, 96
 gladiatorial, 55, 82, 321
 Olympic, 50
 Olympic, in Antioch, 51, 56
 See also contests
 Gauthier, Philippe, 37
 Gaza
 Brumalia, 214
 Consualia, 279
 festival of Marnas, 80, 194
 Gelasius (pope)
 Decretum Gelasianum, 303
 letter on Lupercalia, 168–175; pub. by
 Baronius, 167; title, 168
 Lupercalia in Constantinople, 175
 Gelzer, Thomas, 173
Geoponica
 1.1.9, 203
 1.5.3–4, 203
 Georgios Grammatikos, *Poem* 9 Ciccolella, 213
 Georgios Kedrenos, on Brumalia, 205
 gift-giving, 77, 132, 201, 202
 cakes, 209
 candles, 89
 criticism, 138, 142, 143, 161
 Kronia, 88
 βρουμόλιον, 217
 Godefroy, Jacques, 106, 106 n. 5, 114,
 122, 129
 Gortyn, 89
 gospel book, as amulet, 302
 Gothofredus. *See* Godefroy, Jacques
 Greek, used in official documents, 47
 Greek words
 βρουμόλιον, 192, 210 n. 39
 γοητεία, 287
 δαίμων, 133
 ἐπιφανέστατος (of the emperor), 41
 ἐπιφανής, 311
 εὐταξία, 35
 εὐφροσύνη, 33, 318 n. 30

- Καλάνδαι, 132
 κράτησις, 68, 86
 φάρμακον, 283
- Greekness, 51
- Gregory the Great
 and amulets, 302
Dial. 3.38, 264–265
- Hadrian, 40, 93
 Dionysiac artists, 40
 Zeus Panhellenios, 41
- Hamilton, Mary, 245
- Hannukah, 232
- harvest protection spell, 274, 286, 288,
 289–290, 295
- healing, 56, 111, 183, 187, 229, 241–245. *See also*
iamata, incubation
- healing miracle, doubts, 267
- Hebrew
 Greek words in, 68, 69, 70
 names in invocations, 291, 292, 293
- Heliodoros, 16
- Hellenic, meanings, 220
- heortae*, fast-days in Jerusalem, 231
- Hermes Trismegistos, 204
- Herodes Atticus, 24, 25, 33
- Herodian, 15
- Hierapolis (Pammukkale), 84–85,
 307, 319
- Hobsbawm, Eric, 25
- Holleman, A. W. J., 5
- Hollmann, Alexander, 279
- Holy Week, 118
- Honorius, 154, 156
- Horace, *Epode* 16, 187
- hymns, 28, 29, 30, 56, 178
- iamata*, 248, 259, 264
- Iamblichus, 243, 270
- idolothytum*, 297
- Idris, Hady Roger, 224
- Ildephonsus of Toledo, 167 n. 23
- images
 allegorical, 47
See also under procession
- imperial cult, 22, 30, 41, 317
 Accession Day, 69, 90, 114
 birthdays, 70–71, 90, 99, 114
 commemoration of death, 72
- incense, 58, 80, 155, 229, 233, 242, 320
- incubation
 Christian, 241–245, 262–263
 continuity, 255–258
 pre-Christian, 246–248
 ritual structure, 247
- incubation church, continuity, 258–262
- inscriptions
 bilingual, 48–49
luperci, 164–165
 protecting harvest, 289–290
- inscriptions (individual)
 Ameling (2004), 414 no. 196 (Hierapolis/
 Pammukkale), 84–85
CIL 6.2160, 164
CIL 6 31413, 31414, 36969, 36960 (Rome),
 108, 109
I. Cret. 4.300 (Gortyn), 89
I. Didyma 217, 29, 56, 320
I. Ephes. 27, 41–46
I. Ephes. 29, 48–49
I. Ephes. 3801, 70
I. Stratonikeia 1101, 29
IG ii² 1078, 24–25
IG v 1.1390 (Andania), 26–27
IvP 2.347, 99
StEGO 02/09/10, 319
StEGO 02/12/06 (Hierapolis), 319
StEGO 08/01/01, 320
StEGO 08/01/53, 320
- Ioannes Tzetzes, *Histories* 13.239–244, 220
- Isidore of Seville, on the *Kalendae*, 149
- Isis, 5, 246, 261
 Menouthis, 260
 Ostia, 159
- Isis and Sarapis, healing, 259
- Itinerarium Placentinum*
 46, 255, 266
 7.6–8, 241–245, 266
 manuscripts, 241
- Jerome, *Vita Hilarionis* 11, 279
- Jewish elements in spells, 291–293
- John Chrysostom, 144
 on amulets, 299
 date, 134
Hom. in Kalendas, 134–138
- Libanius, 134, 137–138
- John Lydus
De mensibus 4.158, 208
De mensibus 4.25, 172
De ostentis 69, 204
- John Malalas, 184–200
Chron. 7.2., 185–189
Chron. 7.3, 188
Chron. 7.7, 189–192
Chron. 7.9, 192–199
- Livy, 193
- narrative traditions, 189, 199
- Julian
 in Antioch, 133

360

Julian (cont.)
Misopogon 34, 233
 Julius Africanus, 300
 Jupiter Optimus Maximus, New Year's
 sacrifice, 152
 Justin Martyr
Apologia 1.13, 233 n. 26
Apologia 1.14, 251
 Justinian Code, interpolation, 127
 Kairouan, 224
 Kaldellis, Anthony, 219
 Kalendae Ianuariae, 77, 98, 114, 115,
 197, 202
 African bishops, 162
 alms-giving, 143
 army, 139
 Asterius of Amaseia, 138–140
 Augustine, 140–144
 banquets, 130, 144
 begging, 139
 carnival, 133, 134, 215
 contested, 146–151
 date, in the Greek East, 86
 duration, 73
 Eastern bishops on, 147
 fasting, 142, 148, 152, 308
 generosity, 131, 142
 gift-giving, 161
 horse races, 132
 in Africa, 86
 in Byzantium, 126, 217, 219–221
 in Carthage, 140–144
 in eighth-cent. Rome, 206
 in Hierapolis, 84–85
 in medieval Tunisia, 224–225
 in Pergamon, 100
 in the Talmud, 67, 69
 John Chrysostom, 134–138
 Libanius, 128–132
 masks, 133, 135, 147, 149
 minor Latin sermons, 144
 Western bishops on, 147
 Kalendae Martiae, 215. *See also* Matronalia
 Karavieri, Arja, 257
 Knipp, David, 257
 Kollouthos of Lycopolis, 213
 Kos, 246
 Kronia. *See* Saturnalia
laetitia, 94, 160
Laetitia (festival in Hippo), 159, 317
 lampoons
 against pope Symmachus, 174
 at Kalendae, 133, 139

Index

at Lupercalia, 173
 lamps, 229, 237, 238, 242
 Laodikeia, council, 152, 294
 Laphria, in Patrai, 34
 Latte, Kurt, 63
 law
 amulets, 303
 closing temples, 129, 155, 157
 collapse of legal tradition, 151
 divination, 283
 festivals, 105–106, 125–127, 131, 150, 151, 155,
 216, 223
 magic, 111–112, 273–288
 Le Goff, Jacques, 244, 264
 legal texts
 Basilika, 115, 124, 127
 Breviarium of Alaric, 123
CJ 3.12.6, 105–106, 124 n. 79, 126
CJ 9.18.9, 112
CTh 2.8.19, 105–106
CTh 2.8.22, 122
CTh 9.16.11, 111
CTh 9.16.3, 273, 283
CTh 9.16.4, 276
CTh 9.16.5, 276 n. 35
CTh 16.10.16, 156, 160
CTh 16.10.17, 155, 320
CTh 16.10.18, 154, 155
CTh 16.10.19, 156
CTh 16.10.2, 316
CTh 16.10.3, 316; *interpretatio* on *CTh*
 2.8.18, 125
 Justinian, Novella 131, 216
 laws of the Burgundian kings, 150
 laws of the Visigoth kings, 150
Liber iudiciorum, 124, 125
 Leontius, Saint, 159, 317
 leprosy, 242, 244
 Lethardus, Saint, 266
 Lex Cornelia de sicariis et veneficis, 274, 285
 Libanius, 57, 144, 221, 238
 Asterius of Amaseia, 139
 John Chrysostom, 134, 137–138
 local Olympics, 51
Or. 30, *On the Temples*, 129, 145, 155
Or. 9, *On the Kalendae*, 128–132, 133; date, 129
 panegyric on Julian, 133
Progymn. 12.5, 129
 libation, 24, 32, 38, 58, 233, 320
 Licinius Macer, 191
 Lindley, Ottilie Caroline, 245 n. 21
 liturgy
 Christian: origins, 226; pagan parallels,
 229–232, 234–238
 Jerusalem, 227–229

- Livy, 171
 and John Malalas, 193
- Lucian
On sacrifices, 52
 on the Kronia, 89
- ludus votivus*, 222
- lupercal* in Constantinople, 181
- Lupercalia, 62
 after Constantine, 165
 before Constantine, 163–168
 Byzantium, 163–183
 fifth-cent. Rome, 168–175
 good harvests, 171
 horse race, 177–179
Purificatio Mariae, 166
- luperci*
 actors, 173
 Circus Maximus, 180
 iconography, 164
 inscriptions, 164–165
nudi, 164
 race, 164, 180
 statues of, 163
 transformed in Byzantium, 179–181
- Lykaina, 189, 190
- Lytos, 70
- Maas, Michael, 209
- Macrobius, *Saturnalia*, 76, 108, 169
- magic, magician, 294
 Augustine, 268–273
 Beirut law school, 281
 Christian, 279
 Constantine, 111, 273–275, 283
 Constantius, 276, 284
 imperial legislation, 273–288
 Isidore of Sevil, 252
 Justinian's Code, 280
 Roman law, 111–112
 Theodosius I, 278
 Valentinian I, 277
- Magnentius, 277
- Maiouma, 5
- maleficus*, 276, 284, 285
- Mamre, 79, 253
 fair, 81
- Manichaeans, 112
 and sorcery, 296
- Mansi, Gian Domenico, 146
- manumission, 195–198
manumissio apud consilium, 195
manumissio vindicta, 195
- Maraval, Pierre, 243, 263
- Marc Anthony, as *lupercus*, 172
- Marcus Aurelius, speech to the senate, 116
- Marnas, 80, 194, 279
- Martin of Braga, 147, 148,
 158, 225
- Martin, René, 203
- masks, 59, 136, 147, 233
 at the Kalendae, 135, 147
- Matronalia, 77, 202
 John Lydus, *De mensibus*, 215
 opposed by the Church, 215
- Matthews, John, 6, 123
- Maximus of Aigai, 320
- McLynn, Neil, 168
- Menander Rhetor, 13, 14
- Menardus, Hugo, 167
- Menologia Rustica, 91
- Menouthis, 259–261
- Meslin, Michel, 5, 63, 219
- Miletos, Kabeiroi, 38
- Millar, Fergus, 6, 107
- Mnasistratos of Andania, 26
- Moses, 268
 baths of, 242
- Munzi, Massimiliano, 181
- myth in Byzantium, 184–200
- Natalis Urbis, 89–95, 98, 99, 116
- Nepualios, 300
- Nero Zeus Eleutherios, 23
- night, 238, 252
- Nikolaos Kallikles, *Poem* 37.61–66, 220
- Nilsson, Martin P., 13
- Notion, 289
- Oinoanda, 58
 Demostheneia, 30, 51, 230
 Euaresteia, 24
- Olbasa and Capitolia, 97
- oracle
 Ammon, on sacrifice, 320
 Didyma, 56, 320
 Mnasistratos of Andania, 27
 Ptoion, 19, 20, 22
 Sarpedon, 258 n. 62
 Trophonios, 21
- Origen
Contra Celsum 8.22–23, 308
 on Christian holidays, 120
 on festivals, 308
- Orkistos, 33, 318
- Ostia, temple of Isis, 159
- Ovid
Fasti 1.63–88, 73
luperci, 164
- Oxyrrhynchos, Capitolia, 97
- Ozouf, Mona, 4, 312

paean, 24, 29, 56
 Pan, 217, 220
 Panathenaia, procession, 236
 panegyric, 99, 107, 133, 134
 Parilia, 83, 89–95, 127
 foundation of Rome, 91
 renamed Natalis Urbis, 93; reason, 95
 shepherds' festival, 91
 urban ritual, 92
 See also Natalis Urbis
 Passover, 85, 311
 Paul, 45, 54, 134, 142, 143, 152, 251, 307. *See also*
 Peter and Paul
 Paulus, jurist, 195, 274
 Pausanias, 12
 Pentecost, 85, 119 n. 62, 120, 121, 125, 230
 Pergamon, 99
 Pesah, 67, 311
 Peter and Paul (festival), 119, 121
 Petropolou, Maria-Zoe, 306
 Philastrius of Brescia, on amulets, 296
 Philocalus. *See under* calendar
 Philostratus, *Apollonius of Tyana*, 52
 Philotheos, *Klerologion*, 217, 222
 Phinehas, 136
 Plato on healing methods, 300
 Pliny the Elder, 204, 292
 Pliny the Younger, 13, 15
 and benefactions, 39
 Ep. 10.96, 227
 Plutarch, 12, 24, 166
 on festival spending, 55–56
 Polemius Silvius. *See under* calendar
pompa and the Devil, 233
 Pompeius Trogus on Pan Lupercus, 165
 Porphyry, 221, 280
 amulets, 300
 De regressu animae, 269, 269 n. 4
 Letter to Anebo, 270
 On abstinence, 52
 Price, Simon, 41, 72
 priests, 299
 amulets, 294
 as sorcerers and exorcists, 294
 procession, 17, 24, 26, 233
 centrifugal, 44
 Christian liturgy, 232–234
 circular, 46
 Eleusinian Mysteries, 24
 Ephesos, Salutaris, 31–32, 41–46, 236
 Golgatha liturgy, 234
 nighttime, 238
 Palm Sunday in Jerusalem, 234–236
 Pentecost in Jerusalem, 236–238
 pompa circensis, 47

pompa funebris, 47
 with images, 34, 36, 41–46
 with masks, 34
 πομπή, meaning, 17 n. 21
 Proculus, *praef. urbi* of Constantinople, 108
 Prudentius, *C. Symmachum* 816, 165
 Ptoion
 festival Ptoia, 19
 history, 20–22
 Ptoia Kaisareia, 24
 Πτοῖα καὶ Κοισηρεῖα, 19
 Purim, 159
 purity, 51–53, 136, 242, 247

 Quadragesima, 230

 Ranger, Terence, 25
 religion and business
 in Imperial times, 53
 Remus, murder and placation, 185–189
 Rhodiapolis Asklepieia, 37
 Rhomos. *See* Romulus
 Ritter, Hellmut, 20 n. 32
 Robert, Louis, and euergetism, 37
 Rogers, Guy M., 46
 Rome, council of (743/744)
 canon 9, 206
 Romulus
 and the emperor, 187
 in John Malalas, 184–192
 and *pluralis maiestatis*, 187
 Rosalia, 5
 Roueché, Charlotte, 236
 Rüpke, Jörg, 315

 Sabbath, 123
 sacrifice, 24, 32, 38, 129, 131, 154, 186, 233, 320
 sale of priesthoods, prohibition of, 53
 Salutaris, C. Vibius, 41–46
 Salvian of Marseilles, 318
 Santa Maria Antiqua church, Rome, 257
 Sarapis, 246, 261
 Saturnalia, 77, 98, 202, 209
 Avodah Zarah, 67
 fair at Beth Shean, 76
 feriae servorum, 76; Lucian, 89
 Syria-Palaestina, 76–77
 Vindolanda letters, 87
 Schäublin, Christoph, 167
 Schwartz, Joshua, 232
 Scythopolis, festival of Dionysos, 79
 Sechseläuten, 1, 25
 senators
 accused of sorcery, 278
 and Lupercalia, 173

- Septimius Severus, 283
 and Capitolia, 97
 Servius on Romulus and Remus, 185
 Sidonius Apollinaris, *Carmen* 2.544–548, 196
 Siricius (pope), 113
 Soler, Emmanuel, 103
 Solomon, 232
 Sophronius
Miracles of the Hagioi Anargyroi, 259–261
 sorcery and healing, 288
 sorcery
 charioteers, 112, 278, 282
 disease, 287
 distinct from magic, 269, 287
 γοητεία, 269
 Sozomenus, *Hist. eccl.* 2.3. 9, 261
sparsiones, 161, 223, 321
 spectacles, 321
 church services, 154
 prohibited, 126, 176
 Sundays, 176
 Syria-Palaestina, 82
 statue, 31, 42, 47, 59, 89, 108, 153, 156, 163,
 165, 188
 Stratonikeia, 29
strenae, 132, 142, 144, 147
 Suetonius, *Domit.* 4.4, on Capitolia, 96
 Sukkot, 67, 232, 308
 and Encaeniae in Jerusalem, 232
 Sunday
 as legal holiday, 118
 spectacles, 176
 Symmachus, Q. Aurelius (orator), 107, 113, 165
 Symmachus (pope), 174
 Syros, 70
Vota, 57
 syrtoi dancers, 19, 20
 Tatian, *Adv. Graecos* 18, 253
 temples and Christians, 13, 153, 154, 156, 159,
 229, 321
 Tertullian, 86, 152, 192, 212
De anima 45–48, 249–251
De idol. 10.3, 201
De idol. 11.4, 215
De idol. 14.4–6, 77
De idol. 14.6, 202
 on the *Vota*, 74
 Thekla
 incubation church in Seleukeia on the
 Kalykadnos, 258–259
Miracles, 258–259
 Theoderic, 278
 Theodoros Balsamon, 219
 Commentary on Trullo, canon 62, 217
 Theodosius I, 107–113, 278
 Church reaction to his legal calendar, 145
 in Rome, 107–108
 festivals, 61, 105–106
 laws promulgated in Rome, 109
 reform of legal calendar, 119–123
 Theodosius II on Purim, 159
 Theophanes of Mytilene, 23 n. 43
 Thermantia, mother of Theodosius I, 109
 Thespiai, Mouseia, 51
 theurgy, 145, 269, 272, 273, 294
 practiced in Carthage, 272
 Tiberius, 41
 Toledo, council, 149, 150
 Tours, council, 147, 148, 152, 223
 tradition, invented, 20, 25
 Trier, 99, 318
 Trullo, council, 74, 136, 147, 148, 214, 216
 Valentinian I, 277
 on sorcery, 284
 Valerius Maximus on Lupercalia, 164
 Vedii Antonini, family in Ephesos, 54
 Vedius Antoninus, P., 39, 50, 320
 Venantius Fortunatus, *Carmen* 2.6, 266
veneficus, 284, 285
venenum, 283
 Venus and Roma, temple of, 94
 Veyne, Paul, 37, 164
 Vindolanda, Saturnalia, 87
 Visigoths, 127, 150
 and Roman law, 124 n. 80
 visibility, 34, 59
 Volcanalia, 5, 62, 148
 Vota, 57, 74, 100, 132, 133, 147, 160, 220, 222
 army, 74, 87
 Syria-Palestine, 74–75
 Talmud, 75
 Whirling Dervishes, 20, 20 n. 32
 Wilson, Peter, 3
 Wörrle, Michael, 3
 Xenophon of Ephesos, 16
 Zacharias of Mytilene, 260
 Zeus Chalazios, 289
 Zeus Driktes, 41
 Ziegler, Ruprecht, 97