
Cambridge University Press
978-1-107-10357-3 — The Architecture of the Roman Triumph
Maggie L. Popkin 
Index
More Information

www.cambridge.org© in this web service Cambridge University Press

INDEX

Aachen, Germany, 138
Abu Simbel, Egypt, 184–6
Acilius Glabrio, M., 192
Acropolis, Athenian, 184
Actian Arch of Augustus, 103–4
aedes Aemiliana (Herculis), 69, 101, 193
Aemilius Lepidus, M., 52–8, 77, 126, 187, 189–90,

214

Aemilius Paullus, L., 21, 86, 98–9, 193, 223
funeral of, 199
triumph of, 21, 28–30, 86–7, 199, 202, 212

Aemilius Paullus, M., 58, 62–3, 77
Aemilius Regillus, L., 52–8, 76–7, 187
Aemilius Scaurus, M., 126
Aeneid (Virgil), 81
Affordable Care Act, 138
Africa. See also North Africa

Roman conquest of, 80
Septimius Severus and, 137, 163, 179–80

Agora, Athenian, 184
Alban Mount, 1, 19, 30–1, 93–4
Alcock, Susan, 75–6, 90–1, 119, 177
Alexander Severus, 132–3, 163–4, 167
Alexander the Great

Granikos monument of, 77, 143–4
processions of, and of his successors, 183

Alexandria
Grand Procession of Ptolemy Philadelphus in,
183

triumphal procession of Mark Antony into, 1
Alföldy, Géza, 129, 139–40
Alston, Richard, 123–4
Altar of Fortuna Redux, 26
Altar of Masius and Titanus Ianuari, Aachen, 138
Ambracia, 67–9, 72, 77, 189
Ammianus Marcellinus, 74
Amphitheater of Nero, 117, 128
Amphitheater of Statilius Taurus, 95, 100–1, 127–9
Anaglypha Traiani, 209
Antiochus III, 48, 61–2, 76, 192
Antonine emperors, dynasty, 140–2, 165–9
Antoninus Pius, 141–2

Faustina the Elder and, 141–2
Apollo, in Circus Flaminius (in Circo and Sosianus).

See Temple of Apollo (in Circo and Sosianus)

Apollo Caelispex, statue of, 193
Aqua Claudia, 159
Ara Maxima Herculis, 193
Ara Pacis, 95
Arch of Claudius, 95–6
Arch of Constantine, 141–2, 159, 184, 216
Arch of Germanicus, 99
Arch of Marcus Aurelius, 141–2, 216
Arch of Septimius Severus, 5, 23, 30–1, 33–4, 142,

144–51, 161–2, 173–9, 181, 184, 216
Arch of the Argentarii, 180–1
Arch of Tiberius, 33–4, 101, 105–6, 175–6, 209
Arch of Titus in the Circus Maximus (in Circo),

110–11, 115, 174
Arch of Titus on the Sacra Via, 6, 30, 36, 62, 103,

105–6, 141–2, 147, 150, 197
Arch of Trajan

at Benevento, 19, 147, 149, 197
on Capitoline Hill, 107–8

arches. See also specific arches
quadrigas and, 93–4, 101, 103, 129
as triumphal monument, 61–2, 204
visual novelty of, 61–2
voussoir, 62

Arches of Augustus, 150
Actian Arch, 103–4
Naulochan Arch, 103–4
Parthian Arch, 33–4, 93–4, 103–4, 174, 179

Arches of Stertinius. See fornices Stertinii
architecture, Roman. See also columnar orders

aesthetic experience of, 3, 16, 74
display of spoils and, 67–9, 77, 103–4
Greek influences on, 3, 59–61, 63–74, 76, 88–9,
165, 205

Hellenization of, 205
innovation in, 3, 42, 58–75
inscriptions on, 76–7, 80–1, 182
memory and, 16
patronage of, 94–5
as publicly accessible, 16, 18, 22
Roman identity influenced by, 22, 80–4, 125
sensorial reactions to. See aesthetic experience of
triumphal references in, 73–7, 102–4,
107–8, 110–11, 128–31, 146–9

Area Capitolina, 36–7, 42–3, 61–2, 105, 107–8

261

www.cambridge.org/9781107103573
www.cambridge.org


Cambridge University Press
978-1-107-10357-3 — The Architecture of the Roman Triumph
Maggie L. Popkin 
Index
More Information

www.cambridge.org© in this web service Cambridge University Press

Area Sacra di Largo Argentina, 37–9, 42–3, 99,
126–8

Temple A in, 52–8, 89
Temple B in, 52–8, 89
Temple C in, 52–8
Temple D in, 52–8

Area Sacra di Sant’Omobono, 26, 28–9, 83–4
ars memoriae, 13
Artavasdes (King), 1
Arx, 30–1
Asia Minor, 48, 80, 164, 194
Assmann, Jan, 22
Assyria, triumphal imagery, 221–2
Athenaeus, 123–4, 183
Athens

Acropolis, 184
Agora, 184
Panathenaic procession, 184, 221
Panathenaic Way, 184, 221
Parthenon, 133, 184

Atilius Caiatinus, A., 58, 191–2
Atrium Vestae (House of the Vestals), 142
Augustus

building along triumphal route and, 94–5,
99–100, 103–5

building in Rome and, 3–4, 95–6
changes to institution of triumph, 93–4
funeral of, 96
political rise of, 93–4
portrait of, from Primaporta, 179
Res Gestae of, 99
theater construction under, 99–101, 128
trophy of, at Nikopolis, 19

auspicium, 9, 94

Babylon, in relief panels, 146
Bacchus and Hercules (Liber). See Temple of

Bacchus and Hercules (Liber)
Barrett, J. C., 82
Basilica Aemilia, 104
Basilica Iulia, 33–4, 101
Basilica Nova, 30
Baths of Caracalla, 142, 155–7
Baths of Titus, 96
Battle of Mylae, 191–2
Battle of Thermopylae, 192
Beard, Mary, 10, 17–18, 32
Bell, Sinclair, 19–20
Bellona. See Temple of Bellona
Benevento, Arch of Trajan at, 19, 147,

149, 197
Bonfante, Larissa, 88
Boyd, M. J., 190
Britain, 21, 81–2
Britannia. See Britain
bronze, 59–60, 62–3, 77, 106–7, 113, 149,

151–3

Bush, George W., 178

Caecilius Metellus Macedonicus, Q., 58–60, 72–3,
76–8, 88–9, 190, 194–5

Caelian Hill, 42–3, 76–7, 102, 160, 162, 193–4
Calpurnius Piso, L., 26–8, 32–3
Calpurnius Siculus, 117
Cameron, Alan, 116
Camillus. See Furius Camillus, M.
Campus Martius, 23, 25–6, 31, 34, 39–40, 42–5, 52,

99, 108, 127–8, 142, 187–8
Capitoline Hill, 7, 23, 25, 31, 58, 62–3, 105, 107–8.

See also Area Capitolina
Arch of Trajan on, 107–8
Capitoline temple. See Temple of Jupiter
Optimus Maximus

other temples on, 104–5, 191–2
captives and prisoners, Roman triumph and, 1, 6–7,

9, 83, 86, 104, 106–7, 119, 122–3, 132, 147, 150,
180–1

Caracalla, 110–11, 113, 132–3, 142–4, 147, 150, 165,
170–2, 190–1, 221

Carcer, 7, 104, 144, 150
Carthage, 3, 61–2, 191–2

Roman identity and, 3
sack of, 48, 193

Cassius Dio, 1, 125, 139–40, 170–3, 180, 192, 215
Castor. See Temple of Castor
Cato. See Porcius Cato, M.
Chronography of 354, 187–8
churches, in Rome

San Lorenzo in Miranda, 141–2
San Nicola in Carcere, 37–8, 58, 101, 162,
191–2

San Salvatore in Campo, 88–9
San Sebastiano, 164–5

Cicero, 14, 17–18, 27–8, 32–3, 189, 191
Circus Flaminius, 7, 23, 25–30, 32–3, 35–40, 42–5,

58, 127–8, 144, 176, 188–91
manubial monuments in, 36–9, 58–61,
188–91

pomerium and, 6–7, 26, 39–40
Porta Triumphalis and, 23, 25–30, 42–3
spectator buildings in, 99–100
Temple of Apollo in, 41–2, 99, 120, 126–8, 132,
190

Temple of Juno Regina in, 58–60, 63–4, 77, 99,
189–90

Temple of Jupiter Stator in, 58–60, 63–6, 71–3,
76, 88–9, 99, 190, 194

Trajan’s triumph and, 99–101
Circus Maximus, 7, 10, 23, 25, 28–30, 32–3, 35–6,

38, 41–3, 108–15, 126, 132–3
Arch of Titus in, 110–11, 115, 174
fornix of Stertinius in, 58, 61–2
impact on triumphs of, 129–31
spectacle and experience in, 116–25, 133–4
Trajan and, 4, 92–3, 107–8, 111–15
triumphal route and, 23, 25–6, 32–3, 40–3,
101–2, 115, 126–8

262 INDEX

www.cambridge.org/9781107103573
www.cambridge.org


Cambridge University Press
978-1-107-10357-3 — The Architecture of the Roman Triumph
Maggie L. Popkin 
Index
More Information

www.cambridge.org© in this web service Cambridge University Press

urban identity influenced by triumphs in, 123–5
circus races, chariot races, 79, 116–17
civil wars

of Flavian dynasty, 102, 105, 110–11
of Julius Caesar, 86
of Octavian (Augustus), 86, 105
of Septimius Severus, 4, 135, 139–40, 150, 169,
173, 179, 215

in third century C.E., 136–7
Claudius (emperor), 39–40
Claudius Marcellus, M., 8–9, 52

ovatio of, 8–9
sack of Syracuse, 8–9

Clement X (Pope), 184
Cleopatra, 1
Clivus Argentarius, 141–2
Clivus Capitolinus, 61–2, 104–5, 144
Coarelli, Filippo, 25–6, 103–4, 187–8, 190–1, 193
Codex Coburgensis, 28–9
cognitive memory studies, 4–5, 14–16, 175–7
coins

as evidence of triumphal route, 17, 36, 107–8, 221
triumphal imagery on, 17, 96–8

collective memory, 5, 10–13, 15–16, 88, 179
identity and, 18–19
theoretical development of, 11–14, 198

colored marble, 73, 106–7, 113, 161–2, 194, 205
Colosseum, 4, 36, 96, 102, 105–6, 118, 128–9

Circus Maximus compared to, 112–13
Colosseum Valley, 23, 30, 102
Columbus, Christopher, 62–3
Columbus Circle, New York, 62–3
column monuments, 62–3
Column of Trajan, 107
columna bellica, 62–3, 127–8
columna honoraria of L. Minucius Esquillinus

Augurinus. See columna Minucia

columna Maenia, 62–3
columna Minucia, 62–3
columnar orders

Corinthian, 59–60, 63–4, 69–70, 104, 164–5, 194
Doric, 63–4
Greek influences on, 75–6
Ionic, 60, 63–4, 88–9
Tuscan, 63–4, 69

columns, rostrated
of C. Duilius, in Forum Boarium, 58, 62–3
of C. Duilius, in ForumRomanum, 58, 62–3, 76–7
of M. Aemilius Paullus, 58, 62–3
as novel form of architecture, 3
of Octavian, 62–3

Comitium, 144, 150–2
Commodus, 139, 141, 165
communicative memory, 84, 94, 174
Concordia. See Temple of Concordia
concrete, 4, 69, 106, 111
Constantine, 121, 135
Corinth, sack of, 48, 69–70, 193–4

Corinthian columnar order, 59–60, 63–4, 69–70,
104, 164–5, 194

Cornelius Balbus, L., 93–4
Cornelius Cethegus, C., 58, 192
Cornelius Scipio Aemilianus, P. See Scipio

Aemilianus
Cos, Greece, 60
Croton, Italy, Temple of Hera Lacinia at. See

Temple of Hera Lacinia, at Croton, Italy
crowd excitement, 116–25, 129–31, 213
Ctesiphon, in relief panels, 146
cultural memory, 85, 90, 174
cultural memory studies, 12
Curia, 144–6
Cyprus, 98
Cyrenaica, 98, 124

Dacia,and Dacians, 4, 92–3, 98–9, 106–8, 122
Dacian Wars of Trajan, 96, 107

damnatio memoriae, 13
de Blois, Lukas, 140
Decebalus, 96, 104
Dei Consentes, porticus of, 104–5
Delphi, 204–5

tholos at, 70–1, 76
Dench, Emma, 124
Diana. See Temple of Diana
Dion, Greece, 60
Dionysius of Halicarnassus, 112
Divus Augustus. See Temple of Divus Augustus
Divus Claudius. See Temple of Divus Claudius
Divus Iulius. See Temple of Divus Iulius (Julius

Caesar)
Divus Vespasianus. See Temple of Divus

Vespasianus (Vespasian)
Domitian, 111

Porta Triumphalis and, 26, 28–9, 101
Domus Aurea, 30, 95–6, 141, 163

Nymphaeum of Nero, 155–7
Domus Severiana, 153, 155–7
Doric columnar order, 63–4
Duban, Félix, 60
Duilius, C., 58, 62–3, 77, 191–3
Durkheim, Émile, 118

Edessa, in relief panels, 146
Egypt, 98, 124

Abu Simbel, 184–6
Egyptian culture at Rome, 123
funerary temples, 184–6
Luxor, 184–6
triumphal reliefs and paintings, 184–6, 221–2

Elagabalus. See Temple of Elagabalus
Epidaurus, 204–5

tholos at, 70–1, 76
episodic memory, 133–4, 177
Equus Domitiani, 152
Equus Severi, 4–5, 151–3, 174, 178

INDEX 263

www.cambridge.org/9781107103573
www.cambridge.org


Cambridge University Press
978-1-107-10357-3 — The Architecture of the Roman Triumph
Maggie L. Popkin 
Index
More Information

www.cambridge.org© in this web service Cambridge University Press

Esquiline Hill, 142
Etruria, 7–8, 70–1
Eumenius, 189
Eutropius, 97–8
Evander, 52
exempla, 14, 80

Fabius Maximus, Q., 52
false memories, 5, 136, 173, 175
Fasti Triumphales (Fasti Capitolini), 93–4, 103–4
Faustina Maior (the Elder), 141–2
Faustina Minor (the Younger), 165, 167
Favro, Diane, 18, 31, 175
Felicitas. See Temple of Felicitas
Fides. See Temple of Fides
First Punic War, 48–9, 52, 62–3
Flavian Amphitheater. See Colosseum
Flavian dynasty

building projects along triumphal route, 96, 101–6
coins, 17
dynastic legitimation of, 105
Jewish triumph of, 32, 35, 105
Jewish War of, 102, 105, 110–11
Sack of Jerusalem, 103, 105, 174

Florence, Italy
entry of Leo X, 183–4
ephemeral triumphal architecture, 184

Florus, 17–20
Fons. See Temple of Fons
Forma Urbis Romae. See Severan Marble Plan
fornices

Stertinii, 26, 58, 61–2, 108–11, 115, 193
visual novelty of, 61–2

Fornix Scipionis, 61–2
Fortuna and Mater Matuta. See Temples of Fortuna

and Mater Matuta
Fortuna Equestris. See Temple of Fortuna Equestris
Fortuna Huiusce Diei. See Temple of Fortuna

Huiusce Diei
Fortuna Redux. See Altar of Fortuna Redux
Forum Boarium, 23, 25–6, 32, 40, 42–3, 58, 180–1,

192–4

commercial buildings in, 59
fornices in, 58, 61–2, 193
manubial temples in, 58, 69–71, 193
rostrated columns in, 58, 62–3, 192–3

Forum Holitorium, 23, 35–8, 40, 42–5, 191–2
commercial buildings in, 59
manubial temples in, 58, 63–4, 101, 191–2

Forum of Augustus, 168, 211
Forum of Caesar, 167–8
Forum of the Corporations, Ostia, Italy, 167–8
Forum of Trajan, 106–7, 133

Column of Trajan, 107
Forum Romanum, 7, 23, 25–6, 28–31, 36, 42–3, 135

Arch of Septimius Severus in, 4–5, 23, 30–1,
33–4, 144–52, 173–4

rostrated columns in, 58, 62–3, 76–7, 192–3

Forum Transitorium, 167–8
Freud, Sigmund, 118
Fronto, 97–8
Fulvius Flaccus, Q., 52, 72, 188
Fulvius Nobilior, M., 39–40, 58, 67–9, 78, 88–9,

188–9

triumph of, 39–40, 67–9, 72, 189
Furius Camillus, M., 22, 49, 183–4
Furius Purpureo, L., 58

Gabii, Italy, Sanctuary of Juno at, 60
Gaul, 21, 48, 192
Gëdachtnisgeschichte. See history, of memory
Gibbon, Edward, 98
gist-memory, 175–6
gladiatorial combat, 129
Grand Procession of Ptolemy Philadelphus, 183,

214

Granikos Monument of Alexander the Great, 77,
143–4

Greece
religious processions in, 184
Romans’ attitudes toward, 3, 80, 82–3, 122–3
Romans traveling to, 70–1, 76, 204–5

Greek architecture
manubial temples and triumphal monuments
influenced by, 3, 58–60, 63–74, 76

Roman architecture influenced by, 3, 60–1,
63–4, 73–4, 76, 205

Hadrian, 30, 137, 140–1, 163
Halbwachs, Maurice, 11, 13–14, 198
Hatra, Iraq, 169

in relief panels, 146, 220
Hekateion, at Lagina, Turkey, 194
Hekster, Olivier, 138
Hellenization

of manubial temples, 88–9
of Roman architecture, 70–2, 205
of Roman triumph, 7–9

Hercules Magnus Custos. See Temple of Hercules
Magnus Custos

Hercules Olivarius, statue of, 193–4
Hercules Triumphalis, statue of, 40
Hercules Victor. See Round Temple on the Tiber
Hermodorus of Salamis, 88–9, 224
Herodian, 117, 138–9, 151–2, 170–4
Hieron of Sicily, 146
Hirst, William, 18–19
Historia Augusta, 108, 143–4, 170–2, 180, 221
historical memory, 46–7, 78–80, 173
historicization of memory, 12–13
history, of memory (Gëdachtnisgeschichte), 12–13
Hölkeskamp, Karl-Joachim, 18–19, 79
Hölscher, Tonio, 18–20, 78
Honos, 52, 103
Honos and Virtus. See Temple of Honos and Virtus
Hopkins, John, 63

264 INDEX

www.cambridge.org/9781107103573
www.cambridge.org


Cambridge University Press
978-1-107-10357-3 — The Architecture of the Roman Triumph
Maggie L. Popkin 
Index
More Information

www.cambridge.org© in this web service Cambridge University Press

Horrea Piperataria, 103
Horrea Vespasiani, 103
House of the Vestals. See Atrium Vestae

identity and identities. See also metropolitan
identity; urban identity

discrepant, 20, 119, 177, 182–3
memory and, 80–4
Roman, 2–3, 18–22, 80–1

Illyrian Wars, 48
imperial funeral processions, 96, 103–4
Imperial Palace on the Palatine Hill, 4–5, 101–2,

113–15, 152–3
Imperial period, Roman triumph during, 93–5
Imperialism, Roman, 48–9
imperium, 9, 93–4
individual memory, 11, 14, 16, 90–1, 177–8
inscriptions

on manubial temples and triumphal monuments,
76–7, 107, 110, 149, 206

on Roman architecture, 76–7, 176, 182–3
Ionic columnar order, 60, 63–4, 88–9
Iser, Wolfgang, 15
Isis and Serapis, sanctuary of, 123, 142
Italy. See also architecture, Roman; Rome

Florence, 183–4
papal processions in, 183–4
royal processions in, 183–4
Sicily, 70–1

Iunius Brutus Callaicus, D., 88–9

Janus. See Temple of Janus, in Forum
Holitorium

Jerusalem, 103, 105, 124, 174
Jewish revolt, under Trajan, 98, 124
Jewish War, of Flavians, 102, 105, 110–11
John III (Pope), 141–2
Josephus, 32, 35, 126–7
Julia Domna, 142
Julius Caesar, 25–6, 31–2, 86, 93–4, 100–1, 108–12,

128, 190, 192
Juno Moneta. See Temple of Juno Moneta
Juno Regina, in Circus Flaminius. See Temple of

Juno Regina, in Circus Flaminius
Juno Sospita. See Temple of Juno Sospita
Jupiter Feretrius. See Temple of Jupiter Feretrius
Jupiter Invictus, 167
Jupiter Optimus Maximus. See Temple of Jupiter

Optimus Maximus
Jupiter Propugnator, 167
Jupiter Stator, in Circus Flaminius. See Temple of

Jupiter Stator, in Circus Flaminius
Jupiter Stator, on Sacra Via. See Temple of

Jupiter Stator, on Sacra Via
Jupiter Tonans. See Temple of Jupiter Tonans
Jupiter Ultor. See Temple of Jupiter Ultor
Jupiter Victor, 167
Juturna. See Temple of Juturna

Juvenal, 119, 124
Juventas. See Temple of Juventas

Kansteiner, Wulf, 15
Kemezis, Adam, 138, 215
Kontokosta, Anne Hrychuk, 61–2

Lacus Curtius, 151–2
Lagina, Turkey, Hekateion at, 194
Lares Permarini. See Temple of Lares Permarini
Leptis Magna, Libya

Arch of Septimius Severus at, 135–6
Septimus Severus and, 137

Licinius Crassus, L., 194
Licinius Lucullus, L., 52–8
Lieux de mémoire (Pierre Nora), 12
literacy, 18, 77
Livius Salinator, M., 52–8
Livy, 1–2, 19, 21–2, 34–6, 39–40, 61, 76, 88,

189, 192
on manubial temples, 47, 187, 191–2

Lucius Verus, triumph of, 141–2
Lucretius Tricipitinus, L., 202
Lupercalia, 44
Lutatius Catulus, C., 52
Lutatius Catulus, Q., 52, 89
Luxor, Egypt, 184–6

Macedonia, as Roman province, 48, 190
Macedonian Wars, 48
Maenius, C., 62–3
Magna Graecia, 64–6, 70–1
Manier, David, 18–19
manipulated memories, 173–9
manubiae, 46, 59–60, 129, 190–2
manubial monuments, along triumphal route

aesthetic appearance of, 58–75
inscriptions on, 76–7
before Punic Wars, 49
topography of, 40, 49–58
triumphal references in, 3, 36–7, 75–7

manubial temples, 37–9, 63–6
aesthetic impact of, 58–75, 205
in Campus Martius, 38–9, 52, 187–8
in Circus Flaminius, 36–9, 188–9
in Forum Boarium, 50–1, 54–6, 193
in Forum Holitorium, 191–2
Greek architecture as influence on, 63–72
Hellenization of, 63–74, 88–9
inscriptions on, 76–7, 206
Livy on, 47
off of triumphal route, 52–3
before Punic Wars, 49, 50–1
during Punic Wars, 52–6
topography of, 49–58
triumphal references in, 75–7
along triumphal route, 54–6
visual innovation in, 58–75

INDEX 265

www.cambridge.org/9781107103573
www.cambridge.org


Cambridge University Press
978-1-107-10357-3 — The Architecture of the Roman Triumph
Maggie L. Popkin 
Index
More Information

www.cambridge.org© in this web service Cambridge University Press

marble
colored, 73, 106–7, 113, 161–2, 194, 205
Pentelic, 72, 88–9
Proconnesian, 164–5
in triumphal monuments, 72–3

Marble Plan. See Severan Marble Plan
Marcius Philippus, L., 99
Marcus Aurelius, 141–2

equestrian statue of, 152
panel relief of triumph, 6, 26–8, 37–8, 141–2
Parthian triumph of, 94

Mark Antony, 1
Markets of Trajan, 106–7, 111, 133
Mars Ultor. See Temple of Mars Ultor, in Forum of

Augustus; Temple of Mars Ultor, round, on
Capitoline Hill

Martial, 26, 28–9, 32, 124
Masius and Titanus Ianuari. See Altar of Masius and

Titanus Ianuari
Mater Matuta. See Temples of Fortuna and Mater

Matuta
Mattingly, David, 20–1, 81–2
Maxentius, 135. See also Villa of Maxentius
Megalensia, 44–5
La Mémoire collective (Maurice Halbwachs), 11, 13–14
memoria, 12–13
memory

agency of, 12
ars memoriae, 13
collective, 5, 10–16, 18–19, 88, 179, 198
communicative, 84, 174
communities, 75–6, 82–6, 90–1, 119, 177–8
damnatio memoriae, 13
emotional arousal and, 5, 120–1
episodic, 133–4, 177
exempla and, 14, 80
false, 5, 173, 175
gist, 175–6
historical, 46–7, 78–80, 173
historicization of, 12–13
identity and, 80–4
individual, 11, 14, 16, 90–1, 177–8
in Latin language, 12–13
manipulated, 173–9
monuments and, 15–18, 78–80, 83–7, 169–79, 199
photographs and, 175–6
prospective, 84–7
pseudo-memories, 175
repetition and, 176–7
Roman architecture influenced by, 16
Roman identity and, 18–22
Roman triumph and, 17–22, 116–25
semantic, 133–4, 177
social context for, 11–12
triumphal monuments and, 17–18, 77–87, 169–79
visual environment and, in ancient Rome, 13–18
visual stimuli and, 5, 14–17, 175, 178–9
writing and, 17–18

memory communities, 75–6, 83–6, 177–8
memory studies

classics and, 10–12
cognitive, 4–5, 14–16, 175–7
cultural, 12

Meneghini, Roberto, 107
Mesopotamia, 98, 170
Meta Sudans, 96, 102–3
metropolitan identity, 3, 20–2, 124–5, 141, 200. See

also urban identity
Millar, Fergus, 116
Minerva Catuliana, statue of, 193–4
Minucius Esquilinus Augurinus, L., 62–3
Minucius Rufus, Q., 1–2, 19
Mnemosyne, 13
Moneta, 13
Monterroso, Antonio, 41
monuments. See also column monuments; manubial

monuments; triumphal monuments
memory and, 15–18, 78–80, 83–7, 169–79, 199

Mummius, L.
temple of, to Hercules Victor, 58–9, 63–4, 67–72,
76, 82, 88–9, 193–4

victory over Corinth, 58, 69–70
Myonnesos, 52–8, 187

Naulochan Arch of Augustus, 103–4
Naumachia of Domitian, 111
Nazarius, 121
Neptune. See Temple of Neptune
Nero, 95–6, 99–100, 110, 141, 155–7

Domus Aurea, 30, 95–6, 141, 155–7
Neronian porticoes, along Sacra Via, 30
Nikopolis, Greece, 19
Nisibis, in relief panels, 146
nodes, of triumphal route, 31, 42–5, 49–52, 79
Nora, Pierre, 12
North Africa, 123, 138
Nymphaeum of Alexander Severus, 142

Obamacare. See Affordable Care Act
Obsequens, 189, 192
Octavian. See Augustus
Octavius, Cn., 58–60, 190
Octavius Herennus, M., 193–4
Olympia, tholos at, 70–1, 76
Ostia, Italy, Forum of the Corporations at, 223
ovatio, 8–9, 48–9, 93–4
Ovid, 119–20

Packer, James, 107
Pacuvius, 193
Palatine Hill, 7, 31, 42–3, 52, 102

Imperial Palace on, 4–5, 101–2, 113–15, 152–3
temple-terrace complex on, to Fortuna
Respiciens, 219

temple-terrace complex on Vigna Barberini. See
Vigna Barberini

266 INDEX

www.cambridge.org/9781107103573
www.cambridge.org


Cambridge University Press
978-1-107-10357-3 — The Architecture of the Roman Triumph
Maggie L. Popkin 
Index
More Information

www.cambridge.org© in this web service Cambridge University Press

Palazzo Altemps, 26–7
Palazzo dei Conservatori, 6, 141–2
Palestrina, relief of Trajan in triumph from, 96, 149
Panathenaic procession, 184, 221
Panathenaic Way, Athens, 184, 221
Pantheon

inscription of, 76, 182
Severan restoration of, 142

papal processions, in Renaissance and Baroque Italy,
183–4

Parthenon, Athens, 133, 184
Parthia

depictions of Parthians and of, on Arch of
Septimius Severus, 144–7

Parthian campaign of Trajan, 98
Parthian success of Augustus, 93–4, 141–2, 161,
174, 179

Parthian triumph of Trajan, 94, 96, 149, 208
Parthian wars of Septimius Severus, 4, 139, 144,
150, 168–9, 172

putative Parthian triumph of Septimius Severus,
169–73

Parthian Arch of Augustus, 33–4, 93–4, 103–4, 174,
179

Pausanias, 108
Peace. See Templum Pacis
Pentelic marble, 72, 88–9
peperino, 73, 110–11, 113
Pergamon, Altar Precinct at, 72
peripteral plans, for temples, 64–6, 70–1, 75–6, 168,

204

Perseus (King of Macedon), 21, 59–60, 190
Pertinax, 151–2
Pietas. See Temple of Pietas
Piso. See Calpurnius Piso, L.
Plautus, 48–9, 205–6
Pliny the Elder, 40, 59–60, 81–2, 112, 125–6, 182–3,

190, 193
Pliny the Younger, 113, 119, 124–5, 170, 219
Plutarch, 1–2, 28–30, 39–40
Polybius, 9
pomerium, 6–7, 26, 39–40, 52
pompa circensis, 44–5
Pompey. See also Theater of Pompey

capture of Jerusalem, 174
triumph of, 28

Pons Aemilia, 69–70, 192–3
Porcius Cato, M., 52, 206–7
Porta Capena, 25–6, 32–3, 120–1, 134
Porta Carmentalis, 7, 25–6, 28–9, 32, 191–2
Porta Collina, 32–3
Porta Fontinalis, 52
Porta Trigemina, 28–9, 69, 193–4
Porta Triumphalis, 25–30, 32–3, 42–3, 101,

193

Domitian and, 26, 28–9
Porta Carmentalis and, 28–9
Servian Wall and, 26–8

porticoes, 3, 37–8, 58–61, 77, 88. See also specific
porticoes (porticus)

Neronian, along Sacra Via, 30
porticus of the Dei Consentes 104–5
Porticus Gai et Luci, 104
Porticus Metelli, 59–60, 73, 76–7, 99, 142–3, 189
Porticus Minucia Frumentaria, 187
Porticus Minucia Vetus, 187
Porticus Octavia, 59–60, 99, 190
Porticus Octaviae, 32, 36, 99, 120, 142–3
Porticus Philippi, 67–9, 98–9, 143–4
Porticus Pompeiana, 190
porticus Severi, 143–4
Portus Tiberinus, 69–70
Primaporta, portrait of Augustus from, 179
processions. See also triumphal processions

of Alexander, and his successors, 183
in Colosseum, 128–9
Grand Procession of Ptolemy Philadelphus, in
Alexandria, 183, 214

in Greece, 184
Hellenistic period, 183
for imperial funerals, 96, 103–4
of Mark Antony, into Alexandria, 1
Megalensia, 44–5
Panathenaic, 184, 221
papal possesso, in Renaissance and Baroque Italy,
183–4

pompa circensis, 44–5
royal, in Renaissance and Baroque Italy, 183–4

Proconnesian marble, 164–5
Propertius, 128
prospective memory, 84–7
pseudo-memories, 175
Punic Wars, era of, 37–8, 46, 48–9, 77, 123

arches during, 61–2
First Punic War, 48–9, 62–3, 146
manubial monuments before, 49
manubial temples and triumphal monuments
during, 49–77

manubial temples before, 49, 50–1
Second Punic War, 48–9, 108–10
Third Punic War, 48–9, 193
triumphal monuments andmemory during, 77–87
triumphal route during, 23, 46–58, 85
triumphs during, 49, 77, 94

Purcell, Nicholas, 123
Purpurius Maso, C., 52
Pyrgi, Italy. See Temple B, at Pyrgi, Italy
Pyrrhic War, 62

quadriga, 93–4, 101, 103, 129
Quirinal Hill, 106, 142, 152–3

reconstructions, of triumphal route, 25–6
relief panels

Babylon in, 146
Ctesiphon in, 146

INDEX 267

www.cambridge.org/9781107103573
www.cambridge.org


Cambridge University Press
978-1-107-10357-3 — The Architecture of the Roman Triumph
Maggie L. Popkin 
Index
More Information

www.cambridge.org© in this web service Cambridge University Press

relief panels (cont.)
Edessa in, 146
Hatra in, 146, 220
Nisibis in, 146
Seleucia in, 146
of triumphal processions, 2–3, 6, 19, 26–8, 37–8,
96, 103, 129–32, 134, 141, 144–8

Renaissance drawings of monuments along
triumphal route, 69, 155, 160

Res Gestae Divi Augusti, 99
Revell, Louise, 21, 82
Richardson, L., jr., 190
ritual, 33, 44–5, 86–7, 90, 118, 207

Roman triumph as formative, 22, 80
Roman triumph as religious, 6, 8–9, 44–5, 79–80,
93

Roman triumph as “ritual in ink,” 93

Roman triumph as “ritual in stone,”
132–3, 174–5

Roman architecture. See architecture, Roman
Roman Empire, 19–20, 81, 97–8, 123–5, 136–8,

169. See also Augustus; Septimius Severus;
Trajan

geographical formation of, 46, 48–9
Rome as center of, 21, 93, 98, 122, 124–5, 136–8,
169

third-century “crisis” in, 136–40, 215
Roman identity, 2–3, 18–22, 80–1, 121–5

attitudes toward Greece and, 83
Roman architecture as influence on, 22
Romanness and, 20, 81–2
specialness of, 21
stereotypes of foreigners and, 213–14

Roman provinces, 19–21, 82, 137, 163
Roman Republic, 12–13, 79, 84, 94–5, 125. See also

Rome
imperial expansion under, 3–4, 46, 48–9

Roman Senate, 1, 9, 110, 144
Roman travel, to Greek sites, 70–1, 76, 204–5
Roman triumph. See triumph, Roman
Romanization, 20–1, 81, 124–5, 206
Romanness, 20, 81–2

stereotypes of foreigners and, 213–14
Rome. See also architecture, Roman; churches, in

Rome; triumph, Roman; specific monuments
as center of Roman Empire, 21, 93, 98, 122,
124–5, 136–8, 169

Greek architectural influences in, 3, 60–1, 63–74,
76, 205

specialness of, 21
temples in, establishment as building form,
63–72

triumph linked to, 2–3, 19
triumphal route in, 2–3, 24–45, 98–106
visual environment in, memory influenced by,
13–18

Rostra (speaker’s platform), 74, 144
Rotunda of Arsinoe, at Samothrace, Greece, 70–1,

204–5

Round Temple on the Tiber, 36, 58, 63–4, 67–73,
76–7, 82, 101–2, 123, 193–4

round temples, at Rome, 58, 67–71
royal processions, in Renaissance and Baroque Italy,

183–4

Sacra Via, 23, 25–6, 30–1, 34–6, 42–3, 102, 140, 168
Arch of Titus on, 6, 30, 36, 62, 103, 105–6, 141–2,
147, 150, 197

Neronian porticoes along, 30
Temple of Jupiter Stator on, 49–52

Samnite Wars, 48
Samothrace, Greece, 190, 204–5

Rotunda of Arsinoe, 70–1
San Lorenzo in Miranda, 141–2
San Nicola in Carcere, 37–8, 58, 101, 162, 191–2
San Salvatore in Campo, 88–9
San Sebastiano, 164–5
Sanctuary of Hercules Victor, at Tivoli, Italy, 60
Sanctuary of Juno, at Gabii, Italy, 60
Sardinia, Italy, 48
Sasanian Persians, 137, 169
Satricum, Italy, Temple II at. See Temple II, at

Satricum, Italy
Saturn. See Temple of Saturn
Scipio Aemilianus, 58–9, 70–1, 193, 195
Scipio Africanus, 61–2, 193
Scipio Asiagenus, 61–2
Second Punic War, 48–9, 108–10
Seleucia, in relief panels, 146
semantic memory, 133–4, 177
Sempronius Gracchus, Ti., 19–20
Septimius Severus, 4, 23, 132–3, 135, 179–81

African heritage of, 137, 163, 179–80
Arch of Septimius Severus, at Rome, 5, 23, 30–1,
33–4, 142, 144–52, 161–2, 173–9, 181, 184

building along triumphal route under, 4–5, 142–79
civil wars of, 4, 139, 150, 172, 215
memory manipulation and, 173–9
Parthian wars of, 4, 139, 144, 150, 168–9, 172
relief panel of, in triumph, from Leptis Magna,
135–6

restorations along triumphal route, 142–4
Severan Marble Plan, 35–6, 41, 67–9, 110–11,
132, 142–3, 155, 187–8, 190–1, 202, 204

third-century “crisis” of Roman Empire and,
136–40

triumph of, 4, 169–73
triumphal route prior to, 140–69

Septizodium, 4–5, 23, 36, 135, 153–63, 165–8, 174–5,
179–80

Serapis. See Isis and Serapis
Servian Wall, 26–8, 49, 203
Servilius, M., 21
Servius, 193–4
Sessorian Palace, 113–14, 142
Severan Marble Plan, 35–6, 41, 67–9, 110–11, 142–3,

155, 187–8, 190–2, 204
reliability of, 35–6, 202

268 INDEX

www.cambridge.org/9781107103573
www.cambridge.org


Cambridge University Press
978-1-107-10357-3 — The Architecture of the Roman Triumph
Maggie L. Popkin 
Index
More Information

www.cambridge.org© in this web service Cambridge University Press

Sicily, Italy, 48, 70–1
Silius Italicus, 62–3, 117–18
Sixtus IV (Pope), 193
Sixtus V (Pope), 153
Sosius, C., 99, 174
Spain, 48, 123, 137
spectator buildings

in Circus Flaminius, 99–100
crowd experience in, 3–5, 116–25, 213
imperial Roman triumph and, 125–33
seating capacity in, 100–1, 112, 128–9
sexual excitement in, 118, 120
temporary, 125–6
along triumphal route, 4, 125–33

Spes. See Temple of Spes
spoils of war

manubiae and, 46
monuments in Rome and, display of, 77, 103
in relief of Arch of Titus, on Sacra Via, 103
in Roman relief sculptures, 107–8, 144–6
in triumphal processions, displays of, 77, 80, 86,
129–32

SPQR. See Roman Senate
St. Augustine, 118
Statilius Taurus, T., 99–100. See also Amphitheater

of Statilius Taurus
Stertinius, L., 26, 58, 61–2, 108–11, 115, 193
Strabo, 36–7, 39–40, 60
stucco, 62, 73
Suetonius, 25–6, 31–3, 111
Syria, 48

Tacitus, 33, 45, 81, 191–2, 219
Temple A, Area Sacra di Largo Argentina, 52–8,

89–90

Temple B, Area Sacra di Largo Argentina, 52–8,
89–90

Temple B, at Pyrgi, Italy, 64–6
Temple C, Area Sacra di Largo Argentina, 52–8
Temple D, Area Sacra di Largo Argentina, 52–8
Temple II, at Satricum, Italy, 64–6
Temple of Antoninus Pius and Faustina, 141, 144
Temple of Apollo (in Circo and Sosianus), 41–2, 99,

120, 126–8, 132, 190
Temple of Bacchus and Hercules (Liber), 142, 155–7
Temple of Bellona, 41, 49–52, 62–3, 99, 127–8, 188
Temple of Castor, 101
Temple of Concordia, 17–18, 104
Temple of Diana, 58, 189
Temple of Divus Augustus, 33–4, 101, 209
Temple of Divus Claudius, 102, 155–6
Temple of Divus Iulius (Julius Caesar), 30–1, 33–4,

103–4, 141–3
Temple of Divus Vespasianus (Vespasian), 104–6,

142, 144
Temple of Elagabalus. See Temple of Jupiter Ultor
Temple of Felicitas, 52–8, 60, 77
Temple of Fides, 58
Temple of Fons, 52

Temple of Fortuna Equestris, 52, 72, 188
Temple of Fortuna Huiusce Diei, 89–90. See also

Temple B, Area Sacra di Largo Argentina
Temple of Hera Lacinia, at Croton, Italy, 72
Temple of Hercules Magnus Custos, 188
Temple of Hercules Musarum, 36, 58, 67–72, 77,

99, 188, 190
Temple of Hercules Victor. See Round Temple on

the Tiber
Temple of Honos and Virtus, 52
Temple of Janus, in Forum Holitorium, 58, 63–4,

101, 191–2
Temple of Juno Moneta, 13
Temple of Juno Regina, on Aventine,

49–52

Temple of Juno Regina, in Circus Flaminius,
58, 59–60, 59–60, 64, 77, 99, 189, 190

Temple of Juno Sospita, 58, 64–6, 101, 192
Temple of Jupiter Feretrius, 105
Temple of Jupiter Optimus Maximus, 6–7, 34–5,

58, 64–6, 87, 105–8
Temple of Jupiter Stator, in Circus Flaminius,

58, 59–60, 64, 64–6, 71–2, 72–3, 76, 88–9, 99,
190, 194

Temple of Jupiter Stator, on Sacra Via, 49–52
Temple of Jupiter Tonans, 105
Temple of Jupiter Ultor, 163–9
Temple of Juturna, 54–6, 89
Temple of Juventas, 52–8
Temple of Lares Permarini, 52–8, 63–6, 76–7,

187–8

Temple of Mars Ultor, in Forum of Augustus, 211
Temple of Mars Ultor, round, on Capitoline Hill,

165

Temple of Neptune, 188
Temple of Pietas, 58, 192
Temple of Saturn, 33
Temple of Spes, 58, 64–6, 101, 191–2
Temple of Veiovis, 58
Temple of Venus and Roma, 30, 36, 95–6, 140–1,

163, 168
Temple of Venus Obsequens, 49–52
Temple of Vesta, 142, 204
Temple of Vesta, at Tivoli, Italy, 69
Temple of Victoria Virgo, 52
temples. See also manubial temples; specific temples

establishment as building form, 63–72
Greek tholos and, 69–71
peripteral designs for, 64–6, 70–1, 204
podia in, 66, 71–2, 89–90, 165
round, 67–71
Severan Marble Plan as evidence for, 67–9,
187–8, 190–1, 204

Temples of Fortuna and Mater Matuta, 26, 32,
191–3

temple-terrace complex
to Fortuna Respiciens, on Palatine Hill, 219
at Vigna Barberini, on Palatine Hill. See Vigna
Barberini

INDEX 269

www.cambridge.org/9781107103573
www.cambridge.org


Cambridge University Press
978-1-107-10357-3 — The Architecture of the Roman Triumph
Maggie L. Popkin 
Index
More Information

www.cambridge.org© in this web service Cambridge University Press

Templum Pacis, 35, 103, 107
Tertullian, 117–18
Theater of M. Aemilius Lepidus, 126, 214
Theater of M. Aemilius Scaurus, 126
Theater of Balbus, 42, 99, 127–9, 202–3
Theater of Caesar, 100–1, 128, 190, 192
Theater of Marcellus, 4, 35–6, 41–5, 95, 99–101,

120, 126–9, 132, 190
Theater of Pompey, 42, 52, 72, 99, 126–8, 132–3,

142, 188, 190
Theater of Trajan. See theatrum Traiani

theaters. See also specific theaters
under Augustus, 41–2, 128, 202–3
temporary, 125–6
triumphal processions through, 41–2, 126–8
triumphal route and, 41, 126–7

theatrum Traiani (Theater of Trajan), 108
Thermae Severianae, 142
Third Punic War, 48–9, 193
third-century “crisis,” in Roman Empire, 136–40,

215

tholos, 69
at Delphi, 70–1, 76
at Epidaurus, 70–1, 76
at Olympia, 70–1, 76

Titus
reliefs showing triumph of, 6, 103, 147, 149
triumph of, 32, 35, 105

Tivoli, Italy
Sanctuary of Hercules Victor, 60
Temple of Vesta, 69

Trajan, 4. See also Circus Maximus
building along triumphal route and, 4, 106–15
Dacian triumphs of, 4, 92–3, 96, 98–9, 107–8,
111, 133

Dacian wars of, 96, 98, 104, 107
deification of, 98
expansion of Roman Empire under, 92–3, 95–8
Forum of Trajan, 106–7, 133
Jewish revolt under, 98, 124
Markets of Trajan, 106–7, 111, 133
popularity of, 98
posthumous Parthian triumph of, 94, 96, 150, 208
reign of, as apogee of Roman Empire, 95–8
relief showing triumph of, from Palestrina, 96,
149

restrictions on triumph-related building under,
94–5

Spanish heritage of, 137
theatrum Traiani, 108
triumphal route during reign of, 4, 106–15
triumphal route prior to, 98–106

travertine, 69, 89
triumph, Roman

of Aemilius Paullus, L., 98–9, 193
artistic representations of, 2, 6, 18–19,
26–9, 37–8, 96, 102–3, 129–32, 134–6,
141, 144–7

under Augustus, changes to, 94–5
awarding of, 9–10, 93–4
captives and prisoners in, 1, 6–7, 9, 82–3, 86, 104,
106–7, 119, 122–3, 132, 147, 150, 180–1

in Circus Maximus, 4, 116–25
collective memory and, 5, 10–13
components of, 6–7, 9
of Flavian dynasty, 32, 35, 105
frequency of, 3–4, 48–9, 94, 131–2, 208
of Fulvius Nobilior, M., 39–40, 72, 188–9
Hellenization of, 7–9
historiography and scholarship of, 6–11
imperial funeral processions and, 96, 103–4
in imperial period, 3–5, 93–5
of Lucius Verus, 141–2
of Marcus Aurelius, 94
memory and, 17–22, 116–25
in monte Albano (on Alban Mount), 1, 19
multi-day triumphs, 17, 86
numismatic imagery and, 17, 96–8, 107–8, 221
origins of, 2–3, 7–9
practical concerns of mounting, 40, 202
as religious ritual, 6, 8–9, 44–5, 79–80
Renaissance reenactments of, 183–4
in republican period, 7–9, 48–9, 79, 84, 87–8
Roman cityscape as critical to, 1–2, 19
Roman identity and, 2–3, 18–22, 80, 125
route of. See triumphal route
seating for, 28–30, 36–7, 100–1, 119, 125–6,
128–9

of Septimius Severus, 4, 169–73
as spectacle, 8–10, 34, 41, 94, 116–25, 129
spectator buildings and, 4, 99–100, 125–33
spoils in, 77, 80, 86, 129–32
temporal aspects of, 129–33
temporary seating and, 28–30, 36–7, 119–20,
125–6

in theaters, 41, 126–8
of Titus, 32, 35, 105
tourists at, 18–19, 199
of Trajan, Dacian, 4, 92–3, 96, 98–9, 107–8, 111,
133

of Trajan, Parthian, posthumous, 94, 96, 150, 208
triumphal law and, 9
of Vespasian, 32, 35, 104–5

triumphal monuments, 2–3, 87–91. See also
manubial monuments; manubial temples

aesthetic contemplation of, 3, 16
aesthetic impact of, 58–75, 205
arches as, 61–2, 204. See also Arch of Septimius
Severus; Arch of Titus in the Circus Maximus
(in Circo); Arch of Titus on the Sacra Via; Arch
of Trajan, on Capitoline Hill; Arches of
Augustus

Colosseum as, 101–2, 127–8
commemorative functions of, 78–9
historical memory and, 78–9
inscriptions on, 129, 206

270 INDEX

www.cambridge.org/9781107103573
www.cambridge.org


Cambridge University Press
978-1-107-10357-3 — The Architecture of the Roman Triumph
Maggie L. Popkin 
Index
More Information

www.cambridge.org© in this web service Cambridge University Press

as manipulators of memory, 169–79
marble in, 72–3
memory and, 17–18, 77–87, 169–79
permanence of, 183
prospective memory and, 84–7
during Punic Wars era, 49–77, 57–8, 187–95
restrictions on building of, during Imperial
period, 94–5

urban identity as result of, 47
visual innovation in, 58–75

triumphal paintings, 77, 146, 221–2
triumphal processions. See triumph, Roman
triumphal route

in ancient literature, 34–6
boom in construction, during Punic Wars era,
3–4, 58

building along, during Punic Wars era, 2–4,
49–58, 187–95

building along, from Hadrian to the Antonines,
140–69

building along, prior to reign of Trajan,,
3–4, 98–106

building along, under Augustus, 95
building along, under Flavian dynasty, 35, 96
building along, under Julio-Claudian dynasty,
94–5

building along, under Septimius Severus, 4–5,
140–69

building along, under Trajan, 4, 106–15
Circus Maximus and, 115
coins as evidence of, 36
continuity of, 34–43
deconstructivist approach to, 31–4
historiography and scholarship of, 2–3, 9–10,
25–34

manubial temples along, 54–6
mustering point of, 7, 25–6, 32, 39–40, 44, 99,
126–8, 188

nodes of, 23, 31–3, 42–5, 49–52, 79, 98–9, 140
as palimpsest of Roman triumph, 79
pomerium and, 6–7, 26, 39–40
Porta Triumphalis and, 25–30, 42–3, 101
prospective memory and, 84–7
reconstructions of, 25–6
restorations along, by Septimius Severus, 142–4
Sacra Via and, 25–6, 30–1, 36, 42–3
spectator buildings along, 4, 125–33
stability of, 84–7
theaters and, importance of, 41
variation of, 31–4, 34–43
victory monuments along, 57–8

triumphator, 93–4, 106–7, 176
tufa, 49, 72–3, 89, 113, 204

Grotta Oscura, 194
Tuscan columnar order, 63–4, 69

urban identity, 3, 20–1, 82–3, 124–5, 200. See also
metropolitan identity; Roman identity

development of, during triumphs in Circus
Maximus, 123–4

triumphal monuments and, 47, 82, 84

Valerius Maximus (Latin author), 9
Valerius Maximus Messala, M., 146
Vasari, 183–4
Veii, Etruria, 17–18, 49
Veiovis. See Temple of Veiovis
Velabrum, 25–6, 31–3, 52–8, 60
Velia, 95–6, 103
Velleius Paterculus, 76–7, 187, 190
venationes, 116, 128–9
Venus and Roma. See Temple of Venus and Roma
Venus Obsequens. See Temple of Venus

Obsequens
Vespasian, triumph of, 32, 35, 104–5
Vesta. See Temple of Vesta
Via Appia, 162–3
Via delle Botteghe Oscure, temple in, 52–8, 64–6,

187–8

Via Lata, 142. See also Arch of Claudius
Via Triumphalis, 38–9, 102
Victoria Virgo. See Temple of Victoria Virgo
Vicus Iugarius, 25–6, 33–4, 41, 101, 105–6, 198, 201
Vicus Tuscus, 25–6, 33–4, 41, 101–2, 198, 209
Vigna Barberini

Temple of Elagabalus, 163–9
Temple of Jupiter Ultor, 163–9
temple-terrace complex at, 4–5, 135, 155–7,
163–9

Villa of Maxentius, 113–14
Virgil, 81–2

Aeneid, 81
virtus, 19–20, 104–5, 206
Vitruvius, 188, 204
Vittoriano Monument, 72–3
Vologaeses, 169
voussoir arches, 62

Wallace-Hadrill, Andrew, 45
Welch, Katherine, 73–4
wild beast hunts. See venationes
Wiseman, T. P., 32–3, 202

INDEX 271

www.cambridge.org/9781107103573
www.cambridge.org

