

Index

- Abdera, 111, 199
 Achaei, 63
 Achilles, 16, 21, 28, 41, 45, 47, 52, 58, 66, 70, 150, 211
 Achilleum, 21, 28, 42
 Aectes, King of Colchis, 31
 Aegina, 47, 48
 Aeschylus *Prometheus Bound*
 on Io's journey to the Bosphorus, 145
 Agamemnon, 26, 30, 36, 80
 Agrippa, 243
 Agrippeia, *see* Phanagoria
 Ajax, 70
 Alexander the Great, 99, 132
 Alexandria, 12, 160, 172, 178, 179, 181
 Amazons, 118, 147, 151, 265
 Amphipolis, 77
 Anapa, *see* Gorgippia
 Androphagi, cannibals, 32
 Anon. *Periplus*
 on Porthmium–Achilleum crossing, 22
 Antioch, Syria, 80
 Antiope, 87
 Anubis, 155
 Apamea, Syria, 80
 Apatouria, 187–255, 260
 Apatouron, 27, 187–255, 272–75
 Aphrodite Nauarkhis, 196
 Aphrodite Ourania, 187–255
 Aphrodite Pandemos, 189, 193
 Apollo, 65, 170, 208, 212
 Apollo Delphinios, 113
 Apollo Hegemon, 115
 Apollo Smintheus, 84
 Apuleius
 on Lucius' ship at the Ploiaphesia, 168
 Archaeanactids, 4, 152
 Ares, 31, 66
 Argos, 24, 141, 142, 143, 157, 177, 180
 Aristotle
 on Maeotis, 8n13
 Artemidorus of Ephesus
 on Aphrodite Ourania, 188
 Artemis Agrotera, 214, 270
 Artemis Ephesia, 96–133, 152, 275
 Artemis Orthia, 31, 73, 76
 Artemis Tauropolos, 16, 27, 114
 Artezian, 234
 Artyushenko, 12n15
 Asander, King, 7, 55, 231
 Aspurgus, King, 7, 231
 Athena, 69
 Athens, 15, 62–73, 152, 190, 217, 235, 237, 240, 259
 Atreus, 27, 65
 Augustus, 50, 82, 156n69, 243
 Aulis, 36

 Baksy, 26, 27
 Berezan, 116, 198
 Boeotians, 2
 Bol'shaya Bliznitsa, 209, 265, 270
 Boosporos (for Bosphoros), 156
 Bosphorus
 etymology, 144
 Brauron, 15, 32, 69, 79, 114
 Byzantium, 8, 150, 172, 183

 Caesarea, *see* Panticapaeum
 Calchas, 36
 Cepi, 194, 196, 199, 209, 221
 Cercinitis, 33, 38, 39, 54, 59, 115
 Charax (Ay-Todor), 29
 Chersonesus, 4, 9, 16, 17, 29, 33, 35, 50, 52, 54, 58, 59, 155, 159, 209, 218, 221
 foundation, 33, 36
 Chiron, 47
 Chryse, 26
 Chryses, 84
 Chrysothemis, 27, 80
 Cimmerian Bosphorus, 4
 Cimmericum, 213

312

Circe, 31
 Claudius, 6, 29, 159, 252, 276
 Clazomenae, III, 226
 Colchis, 51
 Comana, Cappadocia, 27, 84
 Comana, Pontus, 85
 Corinth, 218, 245
 Cotys I, 6, 157, 233, 252, 254
 Cotys II, 254
 crocodiles, 177, 180, 185, 276
 Croesus, 96
 crossing of straits, 23, 41
 Cybele, 104

Danaus, 140
 Darius, Persian king, 31
 Delos, 35, 53
 Delphic oracle, 36, 80
 Demeter, 135, 136, 210, 270
 Didyma, 119, 198
 Dionysus, 49, 154, 208
 Don, River, *see* Tanais
 Dynamis, Queen, 176, 228, 253

Egeria, nymph, 82
 Electra, 27
 Elis, 78
 Elizavetovskoye, 226
 Ephesus, 98, 100, III
 Eros, 138
 Euboea, 19
 Eumelus, King, 6
 Euripides
 Iphigenia Among the Taurians, 15, 63, 64
 Eustathius
 on Myrmidons, 47

ferrying, 18
 Fonar, Cape, 22, 39n79

Giants, 187, 215, 216, 218, 245
 Gepaepyris, Queen, 243
 Gorgippia, 105, 174, 196, 222, 231
 Goths of Crimea, 24, 25
 Gurzuf Sedlo, 34, 174
 Gykia, 56

Hades, 35
 Halae Araphenides, 15, 32, 50, 69, 71, 83, 114
 Harpocrates, 138
 Hathor, 138
 Hekate, 15, 30, 31
 Heniochi, 51
 Hephaestus, 218, 239
 Hera, 98

Index

Heraclea Pontica, 29, 33, 35, 52, 64, 172, 184
 Heracles, 19, 24, 26, 27, 52, 87, 157, 158, 173, 187,
 205, 207, 213, 215, 239, 271
 Heracleum, 19, 24, 26, 87, 157, 213
 Hermes, 24, 49
 Hermonassa, 102, 104, 115, 196, 199, 221, 223,
 230, 232, 253
 Herodotus
 on Cimmerian crossings, 18
 on Isis, 140
 on location of Scythians and Taurians, 38
 on peoples of the Black Sea, 5
 on Taurian sacrifice of humans, 30
 Hieron, 21
 Hippolytus, 82, 82n81, 87
 Horus, 138
 Human sacrifice, 30, 31, 32, 52, 60, 61, 63, 64,
 66, 69, 73, 74, 77, 79, 80, 88
 Huns, 24
 Hybristes, River, 147
 Hypanis, River, 4

Il'ich, 21n16
 Inachids, 157, 158
 Inachus, River, 142
 Io, 24, 136–60, 180
 Iphigenia, 12, 16, 30, 32, 35, 41, 49, 53, 58, 62, 73,
 80, 83, 114
 Iphinoe, 36
 Isis, 34, 101, 133, 134–44, 155, 159, 160, 275
 Istros, 170

Kizil Koba culture, 39, 60
 Kore, 35
 Krym, port, 18
 Kuban, River, 115, *see* Hypanis, River

Lactantius
 on Io and Isis, 170
 Laodicea, Syria, 79
 Lemnos, 26
 Lesbos, 2
 Leto, 16n4, 54n135, 98
 Leucaea, 226
 Leucon I, 48, 101, 208
 Leuke, 28, 42, 46, 52, 58, 150
 Loutsa, *see* Halae Araphenides
 Lucian
 on Orestes and Pylades, 68

Ma-Bellona, 85
 Maeotis, 2, 4, 8, 8n13, 21, 22, 23, 43, 45, 214, 243
 Marsyas, 80
 Massalia, 113, 114, 117, 118
 Mayskaya Gora, 104, 213

- Medea, 31, 70
 Megara, 2, 36, 150
 Miletus, 2, 51, 118, 121, 193, 197, 199
 Miltiades, 72
 Mithridates VI Eupator, 4, 6, 54, 55, 100
 Mithridates VIII, 6, 252
 Mithridates, Mt., 39n79, 106, 115
 Myrmecium, 12n15, 18, 21, 40, 42, 43, 47, 48
 Myrmidons, 44

 Neapolis (Kavala), 77
 Nemi, 82, 83
 Neoptolemus, 28
 Neuri, werewolves, 32
 Nicomedes, King of Bithynia, 29
 Nile, River, 135, 139, 141, 177
 Nymphaeum, 39, 48, 160, 162, 169, 196, 208,
 222, 244
 Nymphs, 50, 54

 Oisyme (Nea Peramos), 77
 Olbia, 30, 52, 59, 116, 154, 159, 193, 198, 209
 Olympia, 123
 Opuk, Mt., 39n79
 Orestes, 26, 33, 42, 50, 59, 62, 65, 66, 73, 80, 83,
 85, 113
 Osiris, 25, 137, 141, 156, 173

 Paerisades I, 101, 102, 104, 232
 Paerisades II, 178
 Paerisades IV, 224
 Paerisades V, 54
 Pan, 48
 Panticapaeum, 2, 3, 7, 20, 28, 31, 43, 44, 48, 101,
 106, 131, 164, 173, 174, 194, 196, 209, 223,
 227, 254, 264, 270, 275
 foundation, 1
 Parthenium, 21, 25, 58
 Parthenius, River (Bartin), 35, 37
 Parthenos, 15–60, 201, 221
 at Parthenium, 22
 at Zhukovka, 19
 pastoralists and nomads, 8, 18, 31
 Pausanias
 on Ephesian Artemis, 118, 119
 Perekop, 39
 Pericles, 72
 Perses, Taurian king, 31
 Perseus, 159
 Phanagoria, 48, 104, 187, 196, 199, 209, 214, 218,
 220, 223, 230, 232, 252, 253
 Pherecydes, 74
 Philoctetes, 26, 28
 Pindar
 on Argos, 143

 Piraeus, 165
 Plato
 on Black Sea Greeks, 7, 44
 Ploiaphesia, 167–71
 Plutarch
 on Timoleon's expedition to Sicily, 166
 Polemo I, 233
 Porthmium, 7, 19, 21, 22, 39n79, 158, 213
 Procopius
 on the straits, 23
 Prometheus, 144
 Ptolemy I, 134, 155, 171, 181
 Ptolemy II Philadelphus, 163, 172, 178, 181
 Pylades, 66
 Pythodoris, Queen, 207, 253

 Rhescuporis I, 233
 Rhescuporis II, 243, 253
 Rhodes, 110, 131
 Rhodope, 87
 Rhoemetalces, King, 254

 Saki, 59n148
 Salmydessus, 63, 148, 149, 151
 Sauromates I, 231, 232, 233, 243
 Sauromates II, 232
 Scythians, 5, 6, 18, 26, 27, 31, 38, 52, 55, 68, 74,
 78, 136, 147, 205, 211, 213
 Scythopolis, Palestine, 80
 Sea of Azov, *see* Maeotis
 Seleucia Pieria, 80
 Seleucus Nicator, 79
 Sennaya, Sennoy 221, *see* Phanagoria
 Serapis, 155, 159, 170, 175
 Sigeum, 46
 Sinope, 150, 160, 171
 Sitalces, King, 237
 Skolotoi, *see* Scythians
 Skythes, 87
 Sparta, 15, 73–79, 89, 150
 Spartocids, 4, 54, 152, 157, 183
 Stephanus of Byzantium
 on Porthmium, 22
 Strabo
 on Aegina and ants, 48
 on Aphrodite Apatouros, 187
 on the Artemesium at Nemi, 83
 on Bosporan topography, 220
 on Crimean Parthenos, 15
 on Ephesian Artemis and colonisation, 113
 on Parthenium–Achilleum crossing, 21
 on Parthenos at Parthenium, 20
 Straits of Kerch, *see* Cimmerian Bosporus
 Susa, 79
 swans, 226

314

Taman, *see* Hermonassa
 Taman peninsula, 2, 4, 8, 18, 21, 23, 104, 209,
 230, 233, 252
 Tanais, 4, 234, 249
 Taurians, 4, 16, 17, 25, 26, 28,
 31, 39, 51, 55, 58, 60, 63,
 74, 76
 Tauropolia, 16, 77
 Temir Gora, 157
 Temryuk, 104
 Teos, 2, 199
 Teutarus, 26
 Themiscyra, 148, 151
 Theodosia, 28, 39n79
 Theseus, 149, 190, 238
 Thessaly, 2
 Thetis, 28
 Thoas, 26, 27, 65, 68, 81, 83, 84, 90
 Tomis, 172
 tortoises, 188n7, 220n126
 Trapezus, 60
 Troezen, 238

Index

Troy, 28, 36, 63
 Tsukurskiy Liman, 223, 230
 Tyana, Cappadocia, 84
 Tyche, 139
 Tyras, 52, 159, 213
 Ulyap, 259
 volcanoes, 213, 217, 252; Fig. 13
 Xenophon
 on his building a temple to Ephesian
 Artemis, 124
 Xerxes, 48, 77
 Yeni Kale, 21
 Yevpatoria, *see* Cercinitis
 Zeus, 52, 59, 145, 239
 Zhukovka, 18, 22
 Zosimus
 on silting, 8n13