Version 2.1. (Information on coin values added on page 2; corrections suggested by readers added throughout the paper)

An English translation of the Edict on Maximum Prices, also known as the Price Edict of Diocletian.

(Edictum de pretiis rerum venalium).

Antony Kropff www.thirdcentury.nl info@thirdcentury.nl Published at Academia.edu April 27, 2016

Issued between November 20 and December 10 of the year 301 AD, the price edict gives maximum prices for more than 1.200 products, raw materials, labour and services, transport, animals and even slaves. Prices ranged from 1 denarius communis for fresh green animal fodder to 150.000 denarii for a male lion or for purple dyed silk. The price edict and the monetary edict issued some months before were an attempt to check inflation.

The edict came to us through (fragments of) inscriptions on stone slabs (fig. 1) found at a number of sites, all but one in the eastern part of the Empire where Diocletianus resided.

Fig 1. Part of the Price Edict in the Pergamon Museum, Berlin

The edict presents some questions. The edict was part of the legislation of the first tetrarchy (293-305 AD): co-Augusti Diocletian and Maximianus and their Caesares Galerius and Constantius ruled the Roman Empire. The tetrarchs state in the preface that the maximum prices are effective in 'our whole realm'. We would expect the edict to apply also to the western part of the Empire where Maximianus resided. Why was the edict not displayed in stone in the west, as the absence of surviving fragments seem to suggest? After all, chapter XXXVII (maximum sea freight rates) does include western harbours.

Was the price edict effective and if so, for how long? From the (hostile) account of Lactantius (De Mortibus Persecutorum 7.6-7.7) we might conclude that the edict all

but destroyed trade, caused a lot of bloodshed and had to be withdrawn. But can we trust Lactantius on the outcome of the edict?

What do we know about the coins and their values at the time of the price edict? Although all prices are quoted in *denarii communes*, the denarius had in fact transformed from an actual coin in mass circulation into a unit of account. Actual payments were made in other coins.

The aureus at the time functioned as gold bullion and did not circulate. The argenteus (nominal value 100 dc) was scarce and hardly formed a part of regular circulation. The argenteus barely left a trace in hoards and is rather scarce as a site find in many areas.

Diocletian's currency scheme, designed to be trimetallic, was in reality a monometallic system, based on the slightly argentiferous nummus (25 dc) and on the new radiate fractal, and for a time on the old but initially still circulating aurelianiani (both 4 dc).

In the West, the old antoninianus filled the role of fractal adjunct to the omnipresent nummus and we should consider the possibility that, if the Currency Revaluation and Edict on Maximum Prices were applicable in the West, this coin might have had a face value of 4 dc after 1 September 301, equal to that of the (in the west) virtually absent aurelianiani and copper radiate fractals. The rare small copper laureate never circulated.

The nummus was in fact the pivot of the tetrarchic currency system and it circulated in the entire Roman Empire. As neither aureus nor argenteus were in fact available for payments, folles or sealed and standardized bags of nummi were probably used for large payments. See Kropff, A. 2017. Diocletian's Currency System after 1 September 301 AD: an inquiry into values. *Revue Belge de Numismatique et de Sigillographie* 163, p. 167-187.

Fig. 2. Nummus Maximianus (28mm, 10.22 g). Heraclea mint, RIC VI 19b. © CNG, Inc.

This webpage presents the first online translation in English of the full text of the Price Edict. Translations of some selected parts of the edict (for instance on the price of labour, of fish, of transport) and selections or cross-sections of a range of prices were available on the internet, but no translation of the entire edict.

This translation does not pretend to be a scientific contribution to any discussion, as some of the published papers on my website <u>www.thirdcentury.nl</u> do.

Latin and Greek texts are not included and no provenances (CIL reference, publication, and whereabouts of the fragments) are given. All this can be found in the source material, summarized under 'Literature' below. Graser (1940) gives an English translation, but is based on the then known sixty fragments. Many more fragments have been found since then and Graser is outdated now. Lauffer (1971) has included 126 fragments but provided no translation in English, only notes in German. Giacchero (1974) offers a more complete edition, but translates in Italian. Some of the publications on more recent finds include no translation at all, as these were written with classicists in mind.

The Latin text of the first ten chapters with numbered items (numbers not always following Lauffer) can be found in the Bibliotheca Augustana, at <u>www.hs-augsburg.de/~harsch/Chronologia/Lspost04/Diocletianus/dio_ep_i.html</u>.

The Latin text of some of the fragments, including an important one found at Aphrodisias (CIL III, pp. 2208-2209) can be found at <u>http://droitromain.upmf-grenoble.fr/Constitutiones/maximum_CIL.html</u>. The items are in CIL format and consequently not numbered, so locating a Latin text for any given item from chapter XI on will be quite a challenge!

The Aezani text (Crawford and Reynolds) in Latin can also be found at http://www.mikoflohr.nl/data/texts/Aezani Aezani/

An extensive (but unnumbered and incomplete) Italian translation can be found at <u>http://www.circolonumismaticomonzese.org</u> where the link <u>Editto dei prezzi di</u> <u>Diocleziano</u> will open the xls file of the translation.

We hope the present translation will be useful for those interested in Roman history and in ancient economy. Many items can be found in the edict, from onions to linen garments, from Menapian ham to a travel coach, from the wages of untrained farm workers to the tariffs of solicitors and Latin grammar teachers. Or the price of a slave.

The edict provides a fascinating read. Surprising are the relatively high prices of garments compared to the relatively low prices of the cheaply produced clothes of today. After all, every thread had to be spun by hand, using a spindle.

The translation follows the numbers used by Lauffer following Mommsen (numbers added or inserted for new material) and is textually based on Graser wherever possible. Her translation has been changed for some entries. For instance: in chapter XII.1. (timber) her incorrect 'inch' (2,54 cm) was replaced with the original *digitus* ('finger', 1,85 cm). Some comments, marked A(ntony) K(ropff) were inserted by the present compiler. When an entrance seems to require a clarification, one is proposed. For instance: the garments *strictoria, dalmatica and dalmaticomafortium* are explained at their first appearance. Also, for prices we followed Lauffer's reading rather than Graser's wherever entries diverged. For instance: where Graser gives a maximum price 3.500 d for linen towels (XXVIII.57). This translation follows Lauffer and gives 2.500 d.

Lauffer (1971) has been consulted for all entries. This filled in many gaps in Graser's text, for instance the metals (XV.63-67, etc).

Also included are some more recent publications (providing the prices of glass, slaves, the correct prices of gold, additional items under chapter XXXVI, etc.) See the list of literature for details.

A translation of the edict can never be called complete, as new fragments will probably be found in future. This translation certainly is a work in progress. For some entries the indication 'follows' implies that a translation will be included in next versions, which will also be published here.

If you discover a mistake or would like an alternative comment or new material to be included, please contact Antony Kropff at <u>info@thirdcentury.nl</u>. Your comments are welcome!

Literature

Crawford, M.H. and J.M. Reynolds, 1977: The Aezani Copy of the Price Edict, Zeitschrift für Papyrologie und Epigraphik, Bd. 26, 125-151.

Crawford, M.H. and J.M. Reynolds, 1979: The Aezani Copy of the Price Edict, *Zeitschrift für Papyrologie und Epigraphik,* Bd. 34, 163-210. (Note AK: prices of gold, slaves, marble and other stone, domestic and wild animals, etc.)

Erim, K.T. and J.M. Reynolds, 1973: The Aphrodisias Copy of Diocletian's Edict on Maximum Prices, *Journal of Roman Studies* vol. 63, 99-110. (Note AK: glass)

Giacchero, M., 1974: Edictum Diocletiani et Collegarum de pretiis rerum venalium in integrum fere restitutum a Latinis Graecisque fragmentis, i-ii, Genoa.

Graser, E.R., 1940: The edict of Diocletian on maximum prices, in: T. Frank (ed), *An Economic Survey of Ancient Rome,* V. Rome and Italy of the Empire, Baltimore, 305-421.

Lauffer, S., 1971: Diokletians Preisedikt, Berlin.

Naumann, R. and F., 1973: Der Rundbau in Aezani mit dem Preisedikt des Diocletian und das Gebäude mit dem Edict in Stratonikeia, Deutsches Archäologisches Institut,

Abteilung Istanbul, Istanbuler Mitteilungen Beiheft 10, Tubingen. (Note AK: text on slaves and interpretation)

Salway, B., 2010: Mancipium Rusticum sive Urbanum. The Slave Chapter of Diocletian's edict on Maximum Prices, in: U. Roth (ed), *By the sweat of your brow: Roman slavery in its socio-economic setting,* Bulletin of the Institute of Classical Studies, Supplement 109, London, 1-20. (Note AK: text on slaves and interpretation)

Whitehouse, D., 2004: Glass in the Price Edict of Diocletian, *Glass Studies*, Vol 46, 189-191.

Roman measures, weights etc.

Roman weights, measures etc. are partly still under discussion. An *Ital. Libra* (Roman pound) has been calculated in the past between 322 and 329 grams, for instance. We will conform to one source: Lauffer 1971, 54-55.

Weights and units of capacity

Centenarium (cent.)	hundredweight	100 Roman pounds
Italicum libra (lb.)	Roman pound	327,45 grams
Semilibra (s. lb.)	half a Roman pound	163,73 grams
Uncia	Roman ounce (1/12	27,28 grams
	pound)	
kastrensis modius (k. mod.)	Roman double bushel	17,51 litre
Italicus modius (mod.)	Roman bushel	8,754 litre
Italicus sextarius (sext.)	Sextarius, 'pint'	0,547 litre

Length and measures

passus mille (p.m.)	Roman mile	1,479 km
Cubitum	Cubit	44,36 cm
Pes	Roman foot	29,57 cm
Pes	Roman cubic foot	25,86 litre
Digitus	Roman finger-width	1,85 cm

Prices

All prices are in the *denarius communis*, a unit of account rather than an actual coin.

The Price Edict of Diocletian (© this production, other than the preface, Antony Kropff)

table of contents:

Durchard	
Preface	
I. Pulse and cereals	XX. Wages for embroiderers
II. Wine	XXI. Wages for weavers
III. Oil, salt etc.	XXII. Wages for fullers
IV. Meat	XXIII. Silk
V. Fish	XXIV. Purple thread
VI. Vegetables, fruits	XXV. Woollens
VII. Wages	XXVI. Linens
VIII. Hides, leather	XXVII. Linens
IX. Shoes	XXVIII. Linens
X. Leather goods	XXIX. Purple textiles
XI. Products made of camel- and goat's	XXX. Gold and silver
hair	
XII. Timber	XXXI. Slaves
XIII. Combs, spindles	XXXII. Cattle
XIV. Poles, firewood	XXXIII. Marbles and other stone
XV. Wagons, wooden tools, metals and	XXXIV. Animals from the wild
terracotta, pottery	
XVI. Ivory, needles	XXXV. For waxes and resins, etc
XVII. Freight, fodder	XXXVI. For drugs, paints, dyes, glues
XVIII. Feathers, cushions, writing	XXXVII. Sea freight
utensils	
XIX. Clothing	

Preface (©Jacqueline Long)

The Emperor Caesar Gaius Aurelius Valerius **Diocletian**, dutiful, blessed, unconquered Augustus, chief priest of the Roman state religion, conqueror of the Germans 6 times, conqueror of the Sarmatians 4 times, conqueror of the Persians 2 times, conqueror of the Britons, conqueror of the Carpi, conqueror of the Armenians, conqueror of the Medes, conqueror of the Adiabeni, holding tribunician power for the 18th year, 7 times consul, 18 times acclaimed emperor, Father of our Country, proconsul, and

the Emperor Caesar Marcus Aurelius Valerius **Maximinian**, dutiful, blessed, unconquered Augustus, chief priest of the Roman state religion, conqueror of the Germans 5 times, conqueror of the Sarmatians 4 times, conqueror of the Persians 2 times, conqueror of the Britons, conqueror of the Carpi, conqueror of the Armenians, conqueror of the Medes, conqueror of the Adiabeni, holding tribunician power for the 17th year, 6 times consul, 17 times acclaimed emperor, Father of our Country, proconsul, and

Flavius Valerius **Constantius**, conqueror of the Germans 2 times, conqueror of the Sarmatians 2 times, conqueror of the Persians 2 times, conqueror of the Britons, conqueror of the Carpi, conqueror of the Armenians, conqueror of the Medes, conqueror of the Adiabeni, holding tribunician power for the 9th year, 3 times consul, most noble Caesar, and

Gaius Valerius Maximinian [II; a.k.a. **Galerius**], conqueror of the Germans 2 times, conqueror of the Sarmatians 2 times, conqueror of the Persians 2 times, conqueror of the Britons, conqueror of the Carpi, conqueror of the Armenians, conqueror of the Medes, conqueror of the Adiabeni, holding tribunician power for the 9th year, 3 times consul, most noble Caesar - they declare:

We may thank the good fortune of our state, as well as the immortal gods, on remembering the wars we have waged successfully. The condition of the world has been placed, tranquil, in the lap of the deepest quiet and peace towards good men. For this reason we have labored and spent our effort lavishly. Now both Roman dignity and majesty desire that the public honor be arranged faithfully and fittingly adorned. We, who by supernatural forces' benevolent support have suppressed the raging depredations of the past by slaughtering the very peoples of the barbarian tribes, will secure the quiet we have established with the reinforcements Justice deserves.

Greed raves and burns and sets no limit on itself. Without regard for the human race, it rushes to increase and augment itself not by years or months or else days, but almost by hours and very moments. If some thought of restraint were curbing its means - or if our shared fortunes could calmly endure this free rein for going wild (it rips them apart, day after day in the worst way with conditions as they are), perhaps a place for pretending it all away and keeping quiet would still seem to remain, since a shared endurance of our spirits would be moderating the detestable enormity and the pitiable state of affairs.

But unmastered insanity has one desire: to have no soft spot for a necessity all share. Unprincipled and licentious persons think greed has a certain sort of obligation (greed that swells and roils with rapid fires), in ripping up the fortunes of all, to lose the need rather than the will to continue. They whom the extremes of poverty have forced to perceive their most miserable condition cannot strive farther. It is appropriate to the forethought of us who are the parents of the human race, that justice intervene in matters as a judge. We purpose that what humanity long hoped for but could not furnish itself may be conferred to the shared good balance of all by the remedies of our foresight. And provision for this particular situation, indeed, as much as everyone's shared consciousness recognizes and the proof of things themselves cries out, is almost late. We have been devising counsels with this hope or else holding back the remedies we found, so that - as by the laws of nature had to be expected - humanity itself, having been caught in the most serious crimes, might remove its own fault. We thought it far better that the blots of an unendurable plundering be removed from shared judgments by perception and decision of the very people whom the grave injury of blackest inhumanity had handed over as defendants, those enemies of one and all, when they were daily going headlong into worse and by some blindness of their spirits edging towards abomination against the populace.

Toward remedies, therefore, that have long been desired by the necessity of things, we spring into action. We care not for complaints. Unprincipled people perceived our so many years' silence was giving a lesson in restraint but nevertheless refused to comply - not even among them may the intervention of our cure be thought too trivial or too cheap on the grounds it was untimely or superfluous.

Who has so insensible a heart or has removed himself so far from human feeling that he can fail to know - that he has not in fact felt in commercial affairs, whether done in trade or dealt with in the cities' daily exchange - to what an extent shameless pricing has spread? Neither abundance of goods nor the bounty of good years tempers this unrestrained lust for stealing! As a result, there is no doubt this sort of men who have experience in these jobs plainly always hang in suspense even concerning the motions of the stars, they try to catch the very breezes and storms, and by their own iniquity they cannot endure that prosperous farmland should be drenched by rains from above, to the hope of future fruits - since they think it their own loss if material plenty is produced by the moderating influences of the very sky.

Some people always are eager to turn a profit even on blessings from the gods: they seize the abundance of general prosperity and strangle it. Or again they make much

of a year's bad harvest and traffic by the operations of hucksters. Although they each wallow in the greatest riches, with which nations could have been satisfied, they chase after personal allowances and hunt down their chiseling percentages. On their greed, provincial citizens, the logic of our shared humanity urges us to set a limit.

But now we ought to explain also the causes themselves whose necessity finally has forced our long-displayed endurance to take steps. Although it is difficult to unmask the greed raging in the whole world, by special reasoning or rather act, nevertheless our establishment of remedy may be thought more just, since by some description and marks very immoderate men will be forced to recognize the ungoverned desires of their own minds.

Therefore, who would not know that effrontery hijacks the public interest? Whatever way everyone's shared security demands our armies be directed, through villages or towns and on every route, effrontery goes to meet them with a spirit of thievery. It ratchets up the prices of things for sale, not fourfold or eightfold but so much that the human tongue's reckoning cannot untangle what to call the accounting and the deed! In sum, meanwhile, by the purchase of one thing a soldier is deprived of his bonus and his salary: he yields to the detestable profits of robbers all the tax the whole world pays to support the armies. By their own hand our soldiers seem to give up the expectation of their own service and the labors they have completed to those who steal from everyone. In this way, day after day, the plunderers of the state itself carry off so much they don't know they have it!

We have been moved by all these things that have been included above, rightly, as we should. Since human feeling itself seems to beg for relief, we have taken the position, not that we must set prices of goods and services for sale - nor indeed would it be thought right, since meanwhile very many provinces rejoice in the blessing of desired low prices as if by some special condition of abundance - but that we must set a limit. When some expensiveness should arise (the gods forbid it!) the greed that could not be restrained, as if it ranged in fields spread over some limitless expanse, will be choked off by the limits of our statute and the boundaries of a moderating law.

Therefore we decree that these prices, which the written text of the subjoined abstract indicates, be kept by the observance of our whole realm: let all understand that license to exceed the same limits has been cut off in advance. As a result, in those places where a profusion of goods should noticeably abound, the benefit of low prices, which is very much the object of our care and foresight, is not hindered while greed, checked in advance, is restrained. Moreover, this restraint of their shared activity will be obligatory among sellers and buyers whose habit is to go to ports and visit foreign provinces. Since even they themselves know that the statutory prices for goods and services cannot be overstepped in the straits of expensiveness, at the time of sale those places and the journey and the account of the whole transaction will be calculated. In this way the justice of our decree will be conspicuous, that they who do the transporting will not sell more dearly anywhere.

Since, therefore, it is agreed that our ancestors too passed legislation for this reason, that effrontery should be repressed by the dread prescribed - because human nature left to its own will turns out altruistic only in absolutely exceptional instances, and dread, as a preceptor, proves to regulate duties most justly - we decree that if anyone should, in his boldness, strive against the form of this statute, he shall undergo a capital penalty. And let not anyone suppose that a hardship is being enacted, since the observance of restraint is present and available as a safe haven for avoiding the penalty.

To the same penalty also will be subject that person who from his eagerness to buy colludes with the greed of the seller contrary to the statute. Nor will he be, exceptionally, exempt from injury of this sort who supposes that he ought to hold back necessary kinds of food or service when he has them after the regulation of this statute, since the punishment ought to be even more serious for someone who initiates a scarcity than for someone who brandishes it contrary to the statute.

Therefore we encourage the commitment of all people: let the thing that has been established in law for the public advantage be maintained with well-intentioned compliance and the obligation that is owed, especially since with a statute of this kind it is seen to have been provided not for individual communities and populations and provinces but for the entire world. The people who have senselessly pursued its destruction, it is known, are very few: their greed cannot be softened or sated by an excess either of time or of the wealth they are found to have been so eager to get.

No.	Item	Quantity	Price
in			in den.
edict			comm.
1a	Wheat	1 k. mod.	100
2	Barley	1 k. mod.	60
3	Rye	1 k. mod.	60
4	Millet, hulled	1 k. mod.	100
5	Millet, unhulled	1 k. mod.	50
6	Panic grass (Panicum)	1 k. mod.	50

I.	1.	For	pulse and cereals.

7	Spelt	1 k. mod.	100
7a			
8	Emmer	1 k. mod.	30
8a	Vetch		
9	Broad beans, shelled		100
10	Broad beans, unshelled		60
11	Lentils	•••	100
12	Sweet peas	•••	80
13	Peas, shelled	•••	100
14	Peas, unshelled	1 k. mod.	60
15	Chick peas	1 k. mod.	100
16	Bitter vetch	1 k. mod.	100
17	Oats	1 k. mod.	30
18	Fenugreek	1 k. mod.	100
19	Lupines, raw	•••	60
20	Lupines, cooked	•••	4
21	Kidney beans, dried	•••	100
22	Flaxseed	•••	150
23	Rice, hulled	•••	200
24	Barley grits, hulled	•••	100
25	Spelt grits, hulled	•••	200
26	Sesame	1 k. mod.	200
27	Hay seed	1 k. mod.	30
28	Alfalfa seed	1 k. mod.	150
29	Hemp seed	1 k. mod.	80
30	Vetch, dried	1 k. mod.	80
31	Poppy seed	1 k. mod.	150
32	Cumin, cleaned	1 k. mod.	200
33	Radish deed	1 k. mod.	150
34	Mustard seed	1 k. mod.	150
35	Mustard, prepared	1 sextarius	8

II.1. For wines

1a	Picene	1 sextarius	30
2	Tiburtine	1 sextarius	30
3	Sabine	1 sextarius	30
4	Aminian	1 sextarius	30
5	Setine	1 sextarius	30
6	Surrentine	1 sextarius	30
7	Falernian	1 sextarius	30

8	Falernian, one year old,	1 sextarius	24
	first quality		
9	Wine, one year old,	1 sextarius	16
	second quality		
10	Ordinary wine	1 sextarius	8
11	Wheat beer	1 sextarius	4
12	Barley beer	1 sextarius	2
13	Maeonian wine, boiled	1 sextarius	30
	down one third		
14	Golden Attic wine	1 sextarius	24
15	Must, boiled down	1 sextarius	16
16	Must, boiled down one	1 sextarius	20
	half		
17	Spiced wine	1 sextarius	24
18	Wine with wormwood	1 sextarius	20
19	Rose wine	1 sextarius	20

III.1. For oils, etc.

1a	Olive oil, virgin, first	1 sextarius	40
	quality		
2	Olive oil, second	1 sextarius	24
	pressing		
3	Olive oil, ordinary	1 sextarius	12
4	Oil from radish seed	1 sextarius	8
5	Vinegar	1 sextarius	6
6	Fish sauce, first quality	1 sextarius	16
7	Fish sauce, second	1 sextarius	12
	quality		
8	Salt	1 k. mod.	100
9	Spiced salt	1 sextarius	8
10	Honey, best quality	1 sextarius	40
11	Honey, second quality	1 sextarius	24
12	Phoenician date honey	1 sextarius	8

IV.1. For meat

1a	Pork	1 lb	12
2	Beef	1 lb	8
3	Goat's meat or mutton	1 lb	8
4	Sow's uterus	1 lb	24
5	Sow's udder	1 lb	20

6	Liver of swine, fed on	1 lb	16
	figs, best quality		
7	Pork, salted, best quality	1 lb	16
8	Ham, Menapian or	1 lb	20
	Cerritane, best quality		
9	Marsic	1 lb	20
10	Pork fat, fresh	1 lb	12
11	Ointment of pork fat	1 lb	12
12	The four feet and the		
	stomach are sold at the		
	same price as the meat		
13	Pork sausage	1 uncia	2
14	Beef sausage	1 lb	10
15	Smoked Lucanian pork	1 lb	16
	sausage		
16	Smoked Lucanian beef	1 lb	10
	sausage		
17	Pheasant, fattened	1	250
18	Pheasant, not fattened	1	125
19	Hen pheasant, fattened	1	200
20	Hen pheasant, not	1	100
	fattened		
21	Goose, fattened	1	200
22	Goose, not fattened	1	100
23	Chickens	pair	60
24	Partridge	1	30
25	Turtle dove, kept, in	1	16
	good condition		
26	Turtle dove, wild	1	12
27	Thrushes	10	60
28	Wild dove	pair	20
29	Pigeon	pair	24
30	Francolin	1	20
31	Duck	pair	40
32	Hare	1	150
33	Rabbit	1	40
34	Goldfinch, kept, in good	10	40
	condition		
35	Goldfinch, wild	10	20
36	Figpeckers	10	40
37	Sparrows	10	16
38	Dormice	10	40
39	Peacock	1	300

40	Peahen	1	200
41	Quails	10	20
42	Starlings	10	20
43	Boar meat	1 lb	16
44	Venison	1 lb	12
45	Meat of gazelle, wild goat	1 lb	12
	or roe		
46	Suckling pig	1 lb	16
47	Lamb	1 lb	12
48	Kid	1 lb	12
49	Suet, beef or mutton	1 lb	6
50	Butter	1 lb	16

V.1. For fish

1a	Sea fish, not boney	1 lb	24
2	Sea fish, second quality	1 lb	16
3	River fish, first quality	1 lb	12
4	River fish, second quality	1 lb	8
5	Salted fish	1 lb	6
6	Oysters	100	100
7	Sea urchins	100	50
8	Sea urchins, fresh,	1 sextarius	50
	cleaned		
9	Sea urchins, salted	1 sextarius	100
10	Sea mussels	100	50
11	Dried cheese	1 lb	12
12	Sardines	1 lb	16

VI.1 For vegetables and fruits

1a	Artichokes, large size	5	10
2	Hearts of artichokes	10	6
3	Endive, best quality	10	10
4	Endive, second quality	10	4
5	Mallow, largest size	5	4
6	Mallow, smaller	10	4
7	Lettuce, best quality	5	4
8	Lettuce, second quality	10	4
9	Cabbage, best quality	5	4
10	Cabbage, second quality	10	4
11	Cabbage sprouts	1 bundle	4

12	Leeks, largest size	10	4
13	Leeks, smaller	20	4
14	Beets, largest	5	4
15	Beets, smaller	10	4
16	Radishes, largest size	10	4
17	Radishes, smaller size	20	4
18	Turnips, largest	10	4
19	Turnips, smaller	20	4
20	Onions, dried	1 mod.	50
21	Onions, green, first size	25	4
22	Onions, green, smaller	50	4
23	Garlic	1 mod.	60
24	Watercress	Fascis in n.	10
		viginti (20	
		bundles, or	
		bundle of	
		20?)	
25	Capers	1 mod.	100
26	Gourds, first size	10	4
27	Gourds, smaller	20	4
28	Cucumbers, first size	10	4
29	Cucumbers, smaller	20	4
30	Sugar melons, large	2	4
31	Sugar melons, smaller	4	4
32	Watermelons	4	4
33	Kidney beans?	1 bundle of	4
	(fasiolorum)	25	
34	Asparagus, cultivated	1 bundle of 25	6
35	Asparagus, wild	50	4
36	Butcher's broom	1 bundle of	4
		60	
37	Chickpea, green	1 bundle of	4
		4 (?)	
38	Beans, green, shelled	1 sextarius	4
39	Kidney beans, green,	1 sextarius	4
	shelled		
40	Palm shoots	4	4
41	Onions, African or	20	12
	Fabrian, largest size		
42	Onions, African or	40	12
	Fabrian, smaller size		
43	Eggs	4	4
·			

44	Parsnips, largest size	1 bundle of 25	6
45	Parsnips, smaller size	1 bundle of 50	6
46	Snails, largest size	20	4
47	Snails, smaller	40	4
48	Mixed herbs	1 bundle of 8	4
49	Chestnuts	100	4
50	Walnuts, green, best quality	50	4
51	Walnuts, dried	100	4
52	Almonds, shelled	1 sextarius	6
53	Hazelnuts	1 sextarius	4
54	Pine nuts, shelled	1 sextarius	12
55	Pistachios	1 sextarius	16
56	Jujubes	1 sextarius	4
57	Cherries	4 lb	4
58	Apricots	10	4
59	Peaches, firm fleshed,	10	4
	largest		
60	Peaches, firm fleshed,	20	6
	smaller		
61	Peaches, largest size	10	4
62	Peaches, smaller	20	4
63	Pears, largest size	10	
64	Pears, smaller	20	
65	Apples, Matian or	10	4
	Salignian, best quality		
66	Apples, Matian or	20	4
	Salignian, second quality		
67	Apples, smaller	40	4
68	Rosehips	100	8
69	Plums, yellow, largest size	30	4
70	Plums, yellow, smaller size	40	4
71	Pomegranates, largest size	10	8
72	Pomegranates, smaller	20	8
	size		Ŭ
73	Quinces	10	4
74	Quinces, smaller size	20	4

75	Citron, largest size		24
76	Citron, smaller size		16
77	Mulberries	1 sextarius	4
78	Figs, best quality	25	4
79	Figs, second quality	40	4
80	Table grapes, hard	4 lb	4
	fleshed or long		
81	Dates, Nicolaän, best	8	4
	quality		
82	Dates, Nicolaän, second	16	4
	quality		
83	Dates, small	25	4
84	Figs, Carian	25	4
85	Figs, Carian, pressed	?	4
86	Damsons, dried,	8	4
	Moneaean		
87	Damsons, dried,	16	4
	Moneaean, second		
	quality		
88	Figs, delacere (?)	1 lb	4
89	Olives from Tarsus	20	4
90	Olives in brine	40	4
91	Ripe, black olives	1 sextarius	4
92	Raisins, smoke dried	1 sextarius	8
93	Raisins, largest	1 sextarius	4
94	Truffle	1 lb	16
95	Sheep's milk	1 sextarius	8
96	Fresh cheese	1 lb	8

VII.1. For wages

1a	Farm labourer, with	For a day	25
	maintenance		
1b			
2	Stonemason, with	For a day	50
	maintenance		
3	Cabinet maker, with	For a day	50
	maintenance		
3a	Carpenter, with	For a day	50
	maintenance		
4	Lime burner, with	For a day	50
	maintenance		

5	Worker in marble	For a day	60
5	pavements, with	1 Of a day	00
	maintenance		
6	Worker in wall mosaics,	For a day	60
0	with maintenance	1 of a day	00
7	Worker in tessellated	For a day	50
	floors, with maintenance	1 01 4 44	00
8	Wall painter, with	For a day	75
	maintenance	,	
9	Figure painter, with	For a day	150
	maintenance		
10	Wagon wright, with	For a day	50
	maintenance		
11	Blacksmith for wagons,	For a day	50
	with maintenance	-	
12	Baker, with maintenance	For a day	50
13	Shipwright, working on	For a day	60
	seagoing vessels, with		
	maintenance		
14	Shipwright, working on	For a day	50
	river vessels, with		
	maintenance		
15	For a maker of bricks	For 1 unit	2
	ready for firing, for every	(?)	
	4 bricks of two feet and		
	for the preparation of		
	the clay, with		
1.0	maintenance		
16	For a maker of sun-dried	For 1 unit	2
	bricks, for every 8 bricks	(?)	
	and for the preparation		
	of the clay, with maintenance		
17	Driver of camels, asses	For a day	25
1/	or mules, with	For a day	23
	maintenance		
18	Shepard, with	For a day	25
10	maintenance		23
19	Mule driver, with	For a day	25
17	maintenance	i or a day	
20	Veterinary, for clipping	For each	6
	and preparing the hoofs	animal	
L			1

21	Veterinary, for bleeding and (also interior?) cleaning of the head	For each animal	20
22	Barber	For each client	2
23	Shearer, with maintenance	For each animal	2
24	For bronze work		
24a	Bronze smith	For each lb of processed metal	8
25	Copper smith	For each lb of processed metal	6
26	Copper smith, for small vessels of various kind	For each lb of processed metal	6
27	Copper smith, for figurines	For each lb of processed metal	4
28	Copper smith for bronze inlays	For each lb of processed metal	6
29	Maker of terracotta figurines, with maintenance	For a day	75
30	Maker of plaster figurines, with maintenance	For a day	50
31	Water carrier, full day, with maintenance	For a day	25
32	Sewer cleaner, full day, with maintenance	For a day	25
33	Armourer, for sharpening a used sword	For 1 item	25
34	Armourer, for maintenance of a used helmet	For 1 item	25

35	Armourer, for	For 1 item	6
	sharpening an axe		
36	Armourer, for	For 1 item	8
	sharpening a double		
	bladed axe		
37	Armourer, for making (?)	For 1 item	100
	a sword scabbard		
38	Parchment maker for		40
	making a quaternion		
	measuring a foot, of		
	white or yellow		
	parchment		
39	Scribe, for the best	For 100	25
	writing	lines	
40	Scribe, for writing of the	For 100	20
	second quality	lines	
41	Notary, for writing	For 100	10
	petitions or legal	lines	
	documents		
42	Tailor, for cutting and	For 1 item	60
	finishing a hooded cloak		
	(birrus) of the finest		
	quality		
43	Tailor, for cutting and	For 1 item	40
	finishing a hooded cloak		
	(birrus) of the second		
	quality		
44	Tailor, for cutting and	For 1 item	25
	finishing a cloak,		
	<i>caracalla,</i> largest		
45	Tailor, for cutting and	For 1 item	20
	finishing a cloak,		
	<i>caracalla</i> , smaller		
46	Tailor, for cutting and	For 1 item	20
	finishing breeches		
47	Tailor, for making felt	For 1 item	4
	leggings		
48	Tailor, for folding and	For 1 item	6
	sewing a fine garment		
49	Tailor, for making and	For 1 item	50
	attaching silk bands on		
	neck and sleeves		

50	Tailor, for making and	For 1 item	30
	attaching partly silk		
	bands on neck and		
	sleeves		
51	Tailor, for stitching a	For 1 item	4
	seam in a coarse garment		
52	Tailor, for making a	For 1 item	100
	white or black horse		
	blanket of felt, weighing		
	3 pounds		
53	Tailor, for making a first	For 1 item	250
	quality embroidered		
	horse blanket, weighing		
	3 pounds		
54	For bleaching or	For 1 item	16
	colouring a woman's		
	new ordinary tunic		
55	For bleaching or	For 1 item	10
	colouring a woman's		
	new ordinary tunic which		
	is already in use		
56	For bleaching or	For 1 item	10
	colouring a close fitting		
	man's shirt with sleeves,		
	new from the loom		
57	For bleaching or	For 1 item	6
	colouring a close fitting		
	man's shirt with sleeves		
	which is already in use		
58	For bleaching or	For 1 item	6
	colouring a close fitting		
	child's shirt with sleeves,		
	new from the loom		
59	For bleaching or	For 1 item	2
	colouring a close fitting		
	child's shirt with sleeves		
	which is already in use		
60	For bleaching or	For 1 item	16
	colouring a soldier's new		
	cloak, a <i>sagum</i> or <i>rachanam</i>		
61	For bleaching or	For 1 item	6
	colouring a soldier's		
	cloak, a <i>sagum</i> or <i>rachanam</i>		
	which is already in use		

62	For bleaching or	For 1 item	24
	colouring a new cloth or		
	rug used for covering		
63	For bleaching or	For 1 item	10
	colouring cloth or rug		
	used for covering which		
	is already in use		
64	Gymnastic instructor	Monthly for	50
		each pupil	
65	Pedagogue	Monthly for	50
		each charge	
66	Elementary teacher	Monthly for	50
		each pupil	
67	Teacher of arithmetic	Monthly for	75
		each pupil	
68	Teacher for shorthand	Monthly for	75
		each pupil	
69	Teacher of manuscript	Monthly for	50
	writing or palaeography	each pupil	
70	Teacher of Greek or	Monthly for	200
	Latin literature and of	each pupil	
	geometry		
71	Teacher of rhetoric or	Monthly for	250
	public speaking	each pupil	
72	Attorney for opening a		250
	case		
73	Attorney for pleading a		1.000
	case		
74	Teacher of architecture	Monthly for	100
		each pupil	
75	Guard of clothes in	For each	2
	public bath	bather	
76	Bath superintendent in a	For each	2
	private bath	bather	

VIII.1. For Babylonian, Trallian or Phoenician hides (Note:

refers to types of hides and –in chapter IX and X- leather. For instance: 'Babylonian' indicates the colour, red or purple)

1a	Babylonian hide, first	500
	quality	
2	Babylonian hide, second	400
	quality	

3	Trallian hide	200
4	Phoenician hide	100
5	Hide dyed indigo	400
6	For ox hides	
6a	Ox hide, untanned, first	500
	quality	
7	Ox hide, tanned for shoe	750
	soles	
8	Ox hide, tanned for	600
	harnesses, etc.	
9	Ox hide untanned,	300
	second quality	
10	Ox hide tanned, second	400
	quality	
11	Goat skin, largest,	40
	untanned	
12	Goat skin, largest,	50
	tanned	
13	Sheep skin, largest,	20
	untanned	
14	Sheep skin, largest,	30
	tanned	
15	Sheep skin for a cap, first	100
	quality	
16	Sheep skin cap,	200
	completed	
17	Kid skin, untanned	10
18	Kid skin, tanned	16
19	Hyena skin, untanned	40
20	Hyena skin, tanned	60
21	Gazelle skin, untanned	10
22	Gazelle skin, tanned	15
23	Deer skin, untanned,	75
	first quality	
24	Deer skin, tanned, first	100
	quality	
25	Wild sheep skin,	20
	untanned	
26	Wild sheep skin, tanned	30
27	Wolf skin, untanned	25
28	Wolf skin, tanned	40

29	Marten (Lauffer 1971) or	10
	badger (Graser 1940)	
	skin, untanned	
30	Marten (Lauffer 1971) or	15
	badger (Graser 1940)	
	skin, tanned	
31	Beaver skin, untanned	20
32	Beaver skin, tanned	30
33	Bear skin, largest,	100
	untanned	
34	Bear skin, largest, tanned	150
35	Lynx skin, untanned	40
36	Lynx skin, tanned	60
37	Seal skin, untanned	1.250
38	Seal skin, tanned	1.500
39	Leopard skin, untanned	1.000
40	Leopard skin, tanned	1.250
41	Lion skin, tanned	1.000
42	For leather covers, used	
	in wagons	
42a	Leather cover of eight	600
	first quality goat skins	
43	Finest and largest cover	600

IX.1. For lasts for boots and shoes

1a	Lasts for boots, largest	100
	size	
2	Lasts, second size	80
3	Women's lasts	60
4	Children's lasts	30
5	Boots	
5a	Boots for mule drivers or	120
	farm workers, first	
	quality, without hob nails	
6	Boots for soldiers,	100
	without hob nails	
7	Shoes for patricians	150
8	Shoes for senators	100
9	Shoes for equestrians	70
10	Mule drivers boots	60
11	Soldier's shoes	75

12	For sandals and Gallic	
	sandals	
12a	Gallic men's sandals for	80
	farm workers, double	
	soled	
13	Gallic men's sandals,	50
	single soled	
14	Gallic sandals for	60
	couriers	
15	Women's ox hide	50
	sandals, double soled	
16	Women's ox hide	30
	sandals, single soled	
17	For Babylonian and	
	Phoenician purple or	
	white slippers	
17a	Babylonian sandals	120
18	Purple or Phoenician	60
	slippers	
19	White slippers	
20		
20a	Men's slippers, first	60
	quality	
21	Women's slippers, first	50
	quality	
22	Gilded slippers	80
23	Babylonian purple	80
	slippers	
24	Gilded ox hide slippers	75
25	Ox hide slippers, lined	50
	with wool	

X.1. For leather goods

1a	Traveling bag, first	1.500
	quality	
2	Military saddle	500
3	Mule saddle, with whip	800
4	Halter for a horse, with	75
	rings and leading rein	
5	Complete bride for a	100
	horse, with bit	

6	Bridle for a mule, with	120
	halter	
7	Halter for a mule	80
8	For soldier's belts	
8a	Babylonian belt, wide	100
9	Babylonian belt, wide	200
10	Babylonian chest strap	100
11	White belt, four digiti	60
	wide	
12	White belt, six digiti wide	75
13	For leather sacks	
13a	Sack, first quality	120
14	Sack for oil, first quality	100
15	Daily charge for rental of	2
	a sack	
16	For leather articles	
16a	Leather container	20
	holding one sextarius	
17	Box for five reed pens	40
18	Mule whip with handle	16
19	Driver's reins	2

XI.1. For products made of camel- and goat's hair

1a	Unworked hair	1 lb	6
2	Hair, woven into bags or	1 lb	10
	clothes sacks		
3	Hair, twisted to a rope	1 lb	10
4	For packsaddles		
4a	Packsaddle for a mule		350
5	Packsaddle for an ass		250
6	Packsaddle for a camel		350
7	For bags for clothing		
7a	Double sacks for	A pair	400
	clothing	weighing	
		30 lb	
8	Bag, 3 feet wide and of	For each lb	16
	any desired length	weight (AK:	
		or carrying	
		capacity?)	

XII.1. For timber

1a	Fir planks, 50 cubits	50.000
	long, 4 cubits in perimeter	
2	Fir planks, 45 cubits	40.000
4	long, 4 cubits in	H0.000
	perimeter	
3	Fir planks, 40 cubits	30.000
5	long, 4 cubits in	50.000
	perimeter	
4	Fir planks, 35 cubits	12.000
•	long, 80 <i>digiti</i> in	1000
	perimeter	
5	Fir planks, 28 cubits	10.000
	long, 4 cubits in	
	perimeter	
6	Fir planks, 30 cubits	8.000
	long, 72 <i>digiti</i> in	
	perimeter	
7	Fir planks, 28 cubits	6.000
	long, 64 <i>digiti</i> in	
	perimeter	
8	Fir planks, 25 cubits	5.000
	long, 64 <i>digiti</i> in	
	perimeter	
9	The prices above are also	
	established for pine	
10	Oak planks, 14 cubits	250
	long, 68 <i>digiti</i> in	
	perimeter	
11	Ash planks, 14 cubits	250
	long, 48 <i>digiti</i> in	
	perimeter	
12	Beech planks, 14 cubits	250
	long, 48 <i>digiti</i> in	
	perimeter	
13	Cypress planks, 12 cubits	300
	long, 48 <i>digiti</i> in	
4.4	perimeter	050
14	Fir or pine planks, 12	250
	cubits long, 48 digiti in	
	perimeter	

15	Oak saw-wood	1 cubit	
		(AK: square	
		or cubic?)	
16	foot, a foot		
16a	(follows)		
17	(follows)		
18	(follows)		
19	(follows)		
19a	(follows)		
20	(follows)		
21	(follows)		
22	(follows)		

XXIII.1. For spindles, shuttles and combs

		[1
1a	Shuttle of boxwood		14
2	Shuttles of other woods		30
3	Weavers comb of		12
	boxwood		
4	Weavers comb of other		14
	woods		
5	Spindle of boxwood,		12
	with whorl		
6	Spindle of other woods,		15
	with whorl		
7	Women's comb of		14
	boxwood		
8	Women's scraping knife		12
9	Scraper made of tortoise		4
	shield		
10	Scraper made of amber		

XIV.1. For poles and firewood

1a	Round stakes	2	40
2	Medium reeds	2	50
3	Large reeds	2	100
4	Lance shaft of cornel		30
	wood		
5	Shaft for long lance		50
6	Ordinary large ladder of		150
	30 rungs		

7	Plant stakes	Bundle of	10
		100	
8	Wagonload of firewood	1.200 lb	150
9	Camel load of firewood	400 lb	50
10	Mule load of firewood	300 lb	30
11	Ass load of firewood	200 lb	
12	Twigs and pieces of	Bundle of	30
	firewood, for use in	15 lb	
	ovens		

XV.1. For wood for wagons, for wagons, for wooden items and metals, for terracotta / pottery

		1
1a	Turned axle	250
2	Axle, unturned	200
3	Hub of a wheel, turned	240
4	Hub of a wheel,	200
	unturned	
5	Spoke of a wheel, turned	70
6	Spoke of a wheel,	30
	unturned	
7	Seats, turned	200
		plus
8	Seats, unturned	200
9	Wagon fork, turned	
10	Wagon fork, unturned	175
11	Wagon tongue, turned	200
12	Wagon tongue, unturned	100
13	Straight piece, turned	75
14	Straight piece, unturned	35
15	Clamp, turned	75
16	Clamp, unturned	45
17	Prod or whip, turned	5
18	Prod or whip, unturned	4
19	Side pieces or ribs(?),	
	turned	
20	Side pieces or ribs,	30
	unturned	
21	Hay implement (?),	16
	turned	
22	Hay implement,	
	unturned	
23a		

23b		
24		40
25		20
26		70
27		70
28		70
29		30
30		36
31	For vehicles	
31a	Freight wagon, best	6.000
	quality, with wheel-rims	
	of one piece, ironwork	
	not included	
32	Freight wagon, with	3.500
	joined wheel rims,	
	ironwork not included	
33	Four wheeled passenger	3.000
	wagon, with joined wheel	
	rims, ironwork not	
	included	
34	Sleeping wagon, with	7.500
	wheel-rims of one piece,	
	ironwork not included	
35	Sleeping wagon, with	4.000
	joined wheel rims,	
	ironwork not included	
36	Freight wagons with	
	wheel-rims of one piece,	
	and other wagons with	
	wheels fitted out with	
	ironwork are to be sold	
	at a price which includes	
	the ironwork	
37	Four wheeled travelling	7.000
	wagon, with the wheel	
	rims of one piece,	
	ironwork not included	
38	For wagons	
38a	Four wheeled wagon	1.500
	with yoke, not including	
	the ironwork	
39	A wagon with ironwork	
	is to be sold at a price in	

	which the value of the		
	wood and iron are		
	included		
40	Two wheeled freight		800
	wagon with yoke, not		
	including the ironwork		
41	Wooden threshing sledge		200
42	Wooden plow with yoke		100
43	Rammer or two-sided		100
	hoe(?) or fork		
44	Double sided hoe?		12
45	Shovel		4
46	Three-pronged fork		8
47	Two-pronged fork		4
48	Five-modius trough		150
49	Wooden one-modius		50
	measure		
50	Wooden one-modius		75
	measure, iron bound		
51	Turned wooden bowl,		30
	one half modius		
52	For mills		
52a	Horse mill with		1.500
	millstones		
53	Ass mill		1.250
54	Water driven mill		2.000
55	Hand mill		250
56	For sieves		
56a	Leather sieve for		250
	threshing		
57	Leather sieve for the		400
	finest wheat meal		
58	Large woven sieve		200
59	Ordinary woven sieve		100
60	Woven sieve for pulse		50
61	Woven sieve for		35
62	Woven sieve		60
63	For metals		
63a	Brass	1 lb	100
64	Copper	1 lb	75
65	Hammered bronze plate	1 lb	60
66	Unworked bronze	1 lb	50

67	[for terracotta and		
	pottery]		
68	Ordinary tile with joint-		
	tile		
69	Brick for wall, two feet		
	long		
70	Brick for wall, one foot		4
	long		
71	Round brick		4
72	Fluepipe for hypocaust		6
	heating		
73	Exit-stack for fluepipe		6
74	Water pipe 'qqualem		12
	modialem'(?)		
75	Water pipe 'sev.		6
	modialem'(?)		
76	Water pipe, 4 digitus		4
	wide		
77	Storage jar of 1000	1	1000
	sextarii		
78	Jar of 2 <i>sextarii</i>	1	2
79	Oil lamp	10 (?)	4
80	Jar of 20 sextarii	1	12
81	More containers with a		
	price on the basis of		
	capacity		

XVI.1. For glass, ivory, needles (Note AK: sources for glass, see literature; for terracotta -including pottery- see introduction)

1	For glass		
1a	Alexandrian glass	1 lb	24
2	Judaean greenish glass	1 lb	13
3	Alexandrian plain glass	1 lb	30
	cups and vessels		
4	Judaean plain glass cups	1 lb	20
	and vessels		
5	Window glass, best	1 lb	8
	quality		
6	For ivory and tortoise		
6a	Ivory	1 lb	150
7	Shield of tortoise from	1 lb	100
	India		
8	For needles		

8a	Sewing needle, very fine	4
9	Sewing needle, second	2
	quality	
10	Needle for sewing sacks	2
	or packsaddles	

XVII.1. For road transport charges

1a	Charge for one person	For each	2
		mile	
2	Charge for a full wagon	For each	12
		mile	
3	Freight charge for a	For each	20
	1.200 lb wagonload	mile	
4	Freight charge for a 600	For each	8
	lb wagonload	mile	
5	Freight charge for an ass	For each	4
	load	mile	
6	For fodder		
6a	Vetch fodder	2 lb	2
7	Hay or chaff	4 lb	2
8	Green fodder	6 lb	1

XVIII.1. For down, feathers and cushioning

1a	Goose down	1 lb	100
2	Down of different birds	1 lb	50
3	Soft feathers of various	1 lb	2
	birds		
4	Fluff from willows	100 lb	1.000
5	Cushioning of	100 lb	1.000
	Verbascum		
6	Cushioning of reed tufts	100 lb	100
7	Cushioning of wool	1 lb	8
	flocks		
8	Cushioning of wool	1 lb	4
	flocks, second quality		
9	Peacock's feather, finest	1	2
10	Vulture's feathers	25	6
11	For writing reeds and ink		
11a	Ink	1 lb	12

12	Reeds with one knot from Paphos and Alexandria	10	4
13	Reeds, second quality	20	4

XIX.1 For clothing

1aMilitary mantle, best4.000	
quality, as described in	
the <i>indictio</i> (note AK: tax	
regulations)	
2 Shirt, as described in the 2.000	
indictio	
3 Shirt, as described in the 1.250	
<i>indictio</i> , without purple	
bands	
4 Cover to be used as a 2.500	
tent, 16 by 16 feet, dyed	
5 White cover for a bed, 1.600	
weighing 12 lb, best	
quality	
6 A dyed cover, Arabian or	
Damascene or any other	
provenance, is to be sold	
at a price in which the	
weight of the wool and	
the cost of the	
embroidery are included	
7 Ordinary cover, weight 500	
10 lb	
8 Women's <i>dalmatica</i> (note	
AK: a wide sleeved	
tunic) of coarse wool,	
striped with archil	
purple, weight 2 lb	
9 Men's <i>dalmatica</i> , with	
light purple bands, part	
silk unciae	
10 Close fitting <i>strictoria</i>	_
(note AK: close fitting	
undershirt with narrow	
sleeves) part silk, with	
light purple bands	

11	Close fitting strictoria with	6.000
	coloured bands	
12	Dalmaticomafortium (Note	44.000
	AK: hooded wide	
	garment with sleeves),	
	part silk, with light	
	purple bands	
13	Dalmaticomafortium, part	46.000
	silk, part wool from	
	Mutina, with light purple	
	bands	
14	Dalmaticomafortium, part	48.000
	silk, part 'sea wool'	
	(Note: 'wool' made from	
	the byssus thread of the	
	Pinna nobilis musle	
	shell) with light purple	
	bands	
15	Men's silk <i>dalmatica</i> with	50.000
-	dark purple bands, lb	
16	Men's silk	135.000
	dalmaticomafortium with	
	coloured bands,	
	weighing 2 lb	
17	(follows)	
18	Silk <i>strictoria</i> with purple	40.000
_	bands, weighing six	
	unciae	
19	silk, without	45.000
	bands	101000
20	quality of the	
-0	wooland the quantity	
	of the gold thread and	
	the embroidering must	
	be taken into account	
21	Cloak of wool from	
<u>~1</u>	Mutina, double, purple	
	bands, dyed once	
22	cloak (follows)	
22	Cloak of wool from	•••
23	Mutina, single, with	•••
	Ũ	
	purple bands five	
	unciae	

24	Woman's comment of	
24	Women's garment of	• • •
	wool from Mutina, closed with clasps, single,	
	with purple bands, once	
	dyed, unciae	
25	Women's garment of	40
23	wool from Mutina, from	40
	Laodicea, closed with	
	clasps, single, with	
	purple bands, once dyed,	
	four unciae (AK:	
	garment or paint?)	
26	Cloak of wool from	15.000
20	Mutina or Laodicea,	15.000
	single, with purple	
	bands, once dyed,	
	unciae	
27	Women's garment from	4.000
	Laodicea, closed with	1.000
	clasps, with purple	
	bands, firstfour	
	unciae	
28	Cover from Britannia,	5.000
	first quality	
29	Cover from Britannia,	4.000
	second quality	
30	Cover from Cappadocia	3.000
	or Pontia, first quality	
31	Cover from Cappadocia	2.000
	or Pontia, second quality	
32	Cover from Egypt	1.750
33	Cover from	4.000
34	Cover from for	4.500
	covering a reclining	
	dinner sofa	
35	Cover from Africa	1.500
36	Covers are to be sold	
	according to the value of	
	the weight of the wool	
	and the dying and the	
	embroidery	
37	Laodicean hooded cloak	4.500

38	Laodicean hooded cloak, resembling a Nervian cloak	10.000
39	Tunic from Laodicea, undecorated, without bands, twilled	2.000
40	The price of a bordered tunic from Laodicea must include the price of the purple used	
41		
42		
43		5
44	First quality Nervian hooded cloak, the colour of a lion	15.000
45	Hooded cloak of the type <i>taurogastrico</i>	12.000
46	Hooded cloak from the lower Danube	8.000
47	Hooded cloak from Noricum	10.000
48	Hooded cloak from Britannia	6.000
49	Hooded cloak from Melitomagus	6.000
50	Striped hooded cloak from Canusius (AK: Apulia), first quality	4.000
51	Hooded cloak from Numidia	3.000
52	Argolic hooded cloak, first quality	6.000
53	Achaean or Phrygian hooded cloak, first quality	2.000
54	African hooded cloak	1.500
55	'Banata' (AK: unexplained), double, from Noricum	20.000
56	'Fedox'(AK: unexplained), from Noricum, first quality	10.000

57	Gallic 'banata'	15.000
58	Gallic 'fedox'	8.000
59	Singilio (AK:	1.500
	unexplained, shirt?) from	
	Noricum	
60	Singilio (AK:	1.200
	unexplained) from Gallia	
61	Singilio (AK:	600
	unexplained) from	
	Numidia	
62	Singilio (AK:	600
	unexplained) from	
	Phrygia or Bissicus	
63	Hooded cape from	5.000
	Laodicea, best quality	
64	Hooded cape from	4.000
	Balesium	
65	Cloak with clasp from	12.000
	Rhaetia	
66	Cloak with clasp from	8.000
	the Treveri	
67	Cloak with clasp from	5.000
	Petovionicum (AK:	
	Poetovio in Pannonia/	
10	present day Slovenia)	• • • •
68	Cloak with clasp from	2.000
(0)	Africa	10 500
69	Short mantle from	12.500
	Dardenica, double, best	
70	quality	7.000
70	Short mantle from	7.000
	Dardania, single, best	
71	quality Short clock	1 000
	Short cloak Short cloak from Africa	1.000
72 73		500
13	Short cloak from Gallia, from the Ambiani or the	8.000
	Bituriges	
73a	0	6.000
7 Ja	Close fitting <i>strictoria</i> (note AK: close fitting	0.000
	undershirt with narrow	
	sleeves) from the wool	
	siceves/ moniture woon	

	of hares (Lauffer 1971) or rabbits (Graser 1940)	
73b	dalmat	
73b	<i>Dalmaticomafortium</i> (Note AK: hooded wide garment with sleeves) from the wool of hares (Lauffer 1971) or rabbits (Graser 1940) with purple bands	7.000

XX.1. For Payments for embroiderers and silk workers

1a For embroidery on a close fitting strictoria (note AK: close fitting undershirt with sleeves), part silk 1a For one uncia of thread 2 For embroidery on a close fitting strictoria (note AK: close fitting undershirt with narrow sleeves), pure silk 5 For embroidery on a light cloak of wool from uncia of thread For one 25 3 For embroidery on a light cloak from Laodiceia in the way of Mutina For one 25 1000 5 For a brocade maker, working in gold thread, for work of the best quality For one 1.000 1000 6 For a brocade maker, working in gold thread, for work of the second quality For one 750 500 7 For a gold embroiderer on pure silk For one 1000 1000 1000	1.	E 1 1	F	200
(note AK: close fitting undershirt with sleeves), part silkthread2For embroidery on a close fitting strictoria (note AK: close fitting undershirt with narrow sleeves), pure silkFor one uncia of thread3For embroidery on a light cloak of wool from MutinaFor one uncia of thread4For embroidery on a light cloak from Laodiceia in the way of MutinaFor one uncia of thread5For a brocade maker, working in gold thread, for work of the best qualityFor one uncia of thread6For a brocade maker, working in gold thread, for work of the second threadFor one uncia of thread7For a gold embroiderer on pure silkFor one uncia of	1a	For embroidery on a	For one	200
undershirt with sleeves), part silkFor one uncia of2For embroidery on a close fitting <i>strictoria</i> (note AK: close fitting undershirt with narrow sleeves), pure silkFor one uncia of thread3For embroidery on a light cloak of wool from MutinaFor one uncia of thread4For embroidery on a light cloak from MutinaFor one uncia of thread5For a brocade maker, qualityFor one uncia of thread5For a brocade maker, qualityFor one uncia of thread6For a brocade maker, qualityFor one uncia of thread7For a gold embroiderer on pure silkFor one uncia of				
part silkFor embroidery on a close fitting strictoria (note AK: close fitting undershirt with narrow sleeves), pure silkFor one uncia of thread3003For embroidery on a light cloak of wool from MutinaFor one uncia of thread254For embroidery on a light cloak from MutinaFor one uncia of thread255For a brocade maker, working in gold thread, for work of the best qualityFor one uncia of thread1.0006For a brocade maker, working in gold thread, for work of the second threadFor one uncia of thread7507For a gold embroiderer on pure silkFor one uncia of500		, e	thread	
2For embroidery on a close fitting strictoria (note AK: close fitting undershirt with narrow sleeves), pure silkFor one uncia of thread3003For embroidery on a light cloak of wool from MutinaFor one uncia of thread254For embroidery on a light cloak from Laodiceia in the way of MutinaFor one uncia of thread255For a brocade maker, qualityFor one uncia of thread1.0006For a brocade maker, working in gold thread, for work of the best qualityFor one uncia of thread7507For a gold embroiderer on pure silkFor one uncia of thread500				
close fitting strictoria (note AK: close fitting undershirt with narrow sleeves), pure silkuncia of thread3For embroidery on a light cloak of wool from MutinaFor one uncia of thread254For embroidery on a light cloak from MutinaFor one uncia of thread255For a brocade maker, qualityFor one uncia of thread1.0006For a brocade maker, working in gold thread, for work of the best qualityFor one uncia of thread77For a gold embroiderer on pure silkFor one uncia of500		1		
(note AK: close fitting undershirt with narrow sleeves), pure silkthread3For embroidery on a light cloak of wool from MutinaFor one uncia of thread254For embroidery on a light cloak from Laodiceia in the way of MutinaFor one uncia of thread255For a brocade maker, qualityFor one uncia of thread1.0006For a brocade maker, qualityFor one uncia of thread7507For a gold embroiderer on pure silkFor one uncia of thread500	2	2		300
undershirt with narrow sleeves), pure silkFor one uncia of thread3For embroidery on a light cloak of wool from MutinaFor one uncia of thread4For embroidery on a light cloak from MutinaFor one uncia of thread4For embroidery on a light cloak from MutinaFor one uncia of thread5For a brocade maker, qualityFor one thread6For a brocade maker, qualityFor one uncia of thread6For a brocade maker, qualityFor one uncia of thread7For a gold embroiderer on pure silkFor one uncia of		close fitting strictoria	uncia of	
sleeves), pure silkFor one253For embroidery on a light cloak of wool from MutinaFor one uncia of thread254For embroidery on a light cloak from Laodiceia in the way of MutinaFor one uncia of thread255For a brocade maker, for work of the best qualityFor one thread1.0006For a brocade maker, working in gold thread, for work of the second qualityFor one thread7507For a gold embroiderer on pure silkFor one uncia of thread500		(note AK: close fitting	thread	
3 For embroidery on a light cloak of wool from Mutina For one uncia of thread 25 4 For embroidery on a light cloak from Uncia of Laodiceia in the way of Mutina For one uncia of thread 25 5 For a brocade maker, quality For one uncia of thread 1.000 6 For a brocade maker, quality For one Tor one uncia of thread 1.000 7 For a gold embroiderer on pure silk For one Tor one Tor one Uncia of thread 500		undershirt with narrow		
light cloak of wool from Mutinauncia of thread4For embroidery on a light cloak from Laodiceia in the way of MutinaFor one uncia of thread5For a brocade maker, for work of the best qualityFor one thread6For a brocade maker, for work of the best for work of the second for work of the second threadFor one thread7For a gold embroiderer on pure silkFor one thread500		sleeves), pure silk		
light cloak of wool from Mutinauncia of thread4For embroidery on a light cloak from Laodiceia in the way of MutinaFor one uncia of thread5For a brocade maker, for work of the best qualityFor one thread6For a brocade maker, for work of the best for work of the best thread, threadFor one thread6For a brocade maker, for work of the best qualityFor one thread7For a gold embroiderer on pure silkFor one thread	3	For embroidery on a	For one	25
Mutinathread4For embroidery on a light cloak from Laodiceia in the way of MutinaFor one uncia of thread255For a brocade maker, working in gold thread, qualityFor one uncia of thread1.0006For a brocade maker, qualityFor one thread7506For a brocade maker, qualityFor one thread7507For a gold embroiderer on pure silkFor one uncia of500		-	uncia of	
light cloak from Laodiceia in the way of Mutinauncia of thread5For a brocade maker, working in gold thread, for work of the best qualityFor one uncia of thread6For a brocade maker, qualityFor one thread6For a brocade maker, qualityFor one thread7For a gold embroiderer on pure silkFor one uncia of thread		0	thread	
Laodiceia in the way of Mutinathread5For a brocade maker, working in gold thread, for work of the best qualityFor one uncia of thread6For a brocade maker, qualityFor one thread6For a brocade maker, working in gold thread, uncia of to work of the second qualityFor one thread7For a gold embroiderer on pure silkFor one thread	4	For embroidery on a	For one	25
Laodiceia in the way of Mutinathread5For a brocade maker, working in gold thread, for work of the best qualityFor one uncia of thread6For a brocade maker, qualityFor one thread6For a brocade maker, working in gold thread, uncia of for work of the second qualityFor one thread7For a gold embroiderer on pure silkFor one thread		light cloak from	uncia of	
MutinaFor one5For a brocade maker, working in gold thread, for work of the best qualityFor one1.0006For a brocade maker, qualityFor one7506For a brocade maker, working in gold thread, for work of the second qualityFor one7507For a gold embroiderer on pure silkFor one500		Laodiceia in the way of	thread	
working in gold thread, for work of the bestuncia of thread6For a brocade maker, working in gold thread, for work of the second qualityFor one uncia of thread7For a gold embroiderer on pure silkFor one uncia of		Mutina		
for work of the best qualitythread6For a brocade maker, working in gold thread, for work of the second qualityFor one thread7507For a gold embroiderer on pure silkFor one uncia of500	5	For a brocade maker,	For one	1.000
qualityFor one6For a brocade maker, working in gold thread, for work of the second qualityFor one7507For a gold embroiderer on pure silkFor one500		working in gold thread,	uncia of	
6For a brocade maker, working in gold thread, for work of the second qualityFor one uncia of thread7507For a gold embroiderer on pure silkFor one uncia of500		8 8 9	thread	
6For a brocade maker, working in gold thread, for work of the second qualityFor one uncia of thread7507For a gold embroiderer on pure silkFor one uncia of500		quality		
for work of the second qualitythread7For a gold embroiderer on pure silkFor one uncia of500	6	1	For one	750
for work of the second qualitythread7For a gold embroiderer on pure silkFor one uncia of500		working in gold thread,	uncia of	
qualityquality7For a gold embroiderer on pure silkFor one uncia of500			thread	
7For a gold embroiderer on pure silkFor one uncia of500				
on pure silk uncia of	7		For one	500
1			uncia of	
		1 1	thread	
8 For a gold embroiderer For one 400	8	For a gold embroiderer	For one	400
on pure silk, in second uncia of		_	uncia of	
quality thread		I .	thread	

9	Silk worker on part silk,	For a day	25
	with maintenance		
10	Silk worker on pure silk,	For a day	25
	with maintenance		
11	Silk worker on pure silk,	For a day	40
	checkered, with		
	maintenance		
12	Woman weaver of	For a day	12
	tunica's of soft cloth,		
	according to the <i>indictio</i> ,		
	with maintenance		
13	Woman weaver of	For a day	16
	tunica's of cloth from		
	Mutina and other places,		
	with maintenance		

XXI.1. (...) (Graser fills in:) For wool weavers

1a	Wool weaver, working in wool from Mutina or 'sea wool' (Note: 'wool' made from the byssus thread of the Pinna nobilis musle shell), with maintenance	For 1 lb	40
2	Wool weaver, working in wool from Tarentum, Laodiceia or Altinum	For 1 lb	30
3	Wool weaver, working in wool of the second quality	For 1 lb	20
4	Wool weaver, working in wool of the third, coarse quality	For 1 lb	15
5	Linen weaver for first quality work, with maintenance	For a day	40
6	Linen weaver for second quality work, with maintenance	For a day	20

1a	Fuller, for a light new cloak, as described in the <i>indictio</i> (note AK: tax regulations)	50
2	For a new <i>strictoria</i> (note AK: close fitting undershirt with narrow sleeves) as described in the <i>indictio</i>	25
3	For a shirt without decoration, of coarser wool	20
4	For a new cover	30
5	For a new dalmaticomafortium (Note AK: hooded wide garment with sleeves) of coarser wool	50
6	For a new <i>dalmaticomafortium</i> of pure soft-finished wool	100
7	For a new <i>strictoria</i> of pure soft-finished wool	50
8	For a man's new <i>dalmatica</i> , part silk	200
9	For a new <i>strictoria</i> , part silk	175
10	For a new <i>strictoria</i> , part silk, without purple bands	125
11	For a new <i>dalmaticomafortium</i> , part silk	300
12	For a man's new <i>dalmatica</i> in pure silk	400
13	For a new <i>dalmaticomafortium</i> , pure silk	600
14	For a new <i>strictoria</i> , pure silk	250

XXII.1. For wages for fullers and launderers

15	For a new strictoria, pure	200	
	silk, without purple		
	bands		
16	For a new light cloak,	500	
	double, of wool from		
	Mutina		
17	For a new light cloak,	250	
	single, of wool from		
	Mutina		
18	For a new garment	200	
	closed with clasps, of		
	wool from Mutina		
19	For a new garment	200	
	closed with clasps, of		
	wool from Laodiceia		
20	For a light new cloak of	200	
	wool from Laodiceia		
21	For a new hooded cloak	600	
	of wool from the Nervii		
22	For a new hooded cloak	175	
	of wool from Laodiceia		
23	For a new hooded cloak	300	
	from Ripensi or of the		
	type taurogastrico		
24	For a new hooded cloak	200	
	from Noricum		
25	For other hooded cloaks	100	
26	For African or Achaean	50	
	hooded cloaks		

XXIII.1. For the price of silks

1a	White unprocessed silk	1 lb	12.000
2	For those unravelling	1 uncia	64
	silk, with maintenance		

XXIV.1. For purple

1a	Unprocessed silk, dyed	1 lb	150.000
	purple		
2	Wool dyed purple	1 lb	50.000
3	Wool dyed lighter purple	1 lb	32.000

4	Wool dyed bright Tyrian	1 lb	16.000
	purple		
5	Wool, dyed purple once	1 lb	12.000
6.	Wool, dyed twice in the	1 lb	12.000
	best Milesian purple		
7	Wool, dyed in second	1 lb	10.000
	quality Milesian purple		
8	Wool, dyed scarlet-red	1 lb	1.500
	with Nicene Kermes		
	(AK: shield lice)		
9	Wool, dyed in the best	1 lb	600
	quality archil purple (AK:		
	a lichen)		
10	Wool, dyed in second	1 lb	500
	quality archil purple		
11	Wool, dyed in third	1 lb	400
	quality archil purple		
12	Wool, dyed in fourth	1 lb	300
	quality archil purple		
13	For those unravelling	1 uncia	3(??)
	unprocessed silk, dyed		(AK:
	purple or any other		probably:)
1	1		50
	colour		
14	For those spinning	1 uncia	116
14	For those spinning purple silk for pure silk	1 uncia	
	For those spinning purple silk for pure silk cloth		116
14	For those spinning purple silk for pure silk cloth For those spinning	1 uncia 1 uncia	
	For those spinning purple silk for pure silk cloth For those spinning purple silk for part silk		116
15	For those spinning purple silk for pure silk cloth For those spinning purple silk for part silk cloth	1 uncia	116 60
	For those spinning purple silk for pure silk cloth For those spinning purple silk for part silk cloth For those spinning		116
15	For those spinning purple silk for pure silk cloth For those spinning purple silk for part silk cloth For those spinning purple wool of the first	1 uncia	116 60
15	For those spinning purple silk for pure silk cloth For those spinning purple silk for part silk cloth For those spinning purple wool of the first quality for soft-finished	1 uncia	116 60
15	For those spinning purple silk for pure silk cloth For those spinning purple silk for part silk cloth For those spinning purple wool of the first quality for soft-finished cloth	1 uncia	116 60
15 16 17	For those spinning purple silk for pure silk cloth For those spinning purple silk for part silk cloth For those spinning purple wool of the first quality for soft-finished cloth (follows)	1 uncia	116 60
15 16 <u>17</u> 18	For those spinning purple silk for pure silk cloth For those spinning purple silk for part silk cloth For those spinning purple wool of the first quality for soft-finished cloth (follows) (follows)	1 uncia	116 60
15 16 <u>17</u> 18 19	For those spinning purple silk for pure silk cloth For those spinning purple silk for part silk cloth For those spinning purple wool of the first quality for soft-finished cloth (follows) (follows)	1 uncia	116 60
15 16 <u>17</u> 18	For those spinning purple silk for pure silk cloth For those spinning purple silk for part silk cloth For those spinning purple wool of the first quality for soft-finished cloth (follows) (follows)	1 uncia	116 60

XXV.1. For wool

1a	Wool from Tarentum,	1 lb	175
	washed		

2	Wool from Laodiceia,	1 lb	150
	washed		
3	Wool from Asturia,	1 lb	100
	washed		
4	Wool of the best middle	1 lb	50
	quality, washed		
5	All other wool, washed	1 lb	25
6	Sea wool (Note AK:	1 lb	150
	'wool' made from the		
	byssus thread of the		
	Pinna nobilis musle		
	shell)		
7	Rabbit's hair, unsorted	1 lb	100
8	Wool from Aria (AK:	1 lb	150
	Persia?)		
9	Wool from the Atrebetes	1 lb	200
10	(follows)		
11	(follows)		
12	(follows)		
13	(follows)		

XXVI.1. For linen

1a	Combed, unspun flax,	1 lb	24
	first quality		
2	Combed, unspun flax,	1 lb	20
	second quality		
3	Combed, unspun flax,	1 lb	16
	third quality		
4	For the different kinds of		
	linen yarn, the prices		
	below must not be		
	exceeded		
4a	First quality	1 lb	1.200
5	Second quality	1 lb	960
6	Third quality	1 lb	840
7	Further, linen yarn		
	inferior to the third		
	quality mentioned above		
7a	First quality	1 lb	720
8	Second quality	1 lb	600
9	Third quality	1 lb	450

10	Coarse linen, for common		
	people, farmers and slaves		
10a	First quality	1 lb	250
11	Second quality	1 lb	125
12	Third quality	1 lb	72
13	Linen unit of textile (AK:		
	will be referred to below		
	as '1 web'), woven for a		
	shirt without colour bands		
13a	First quality from	1 web	7.000
	Scythopolis		
14	First quality from Tarsus	1 web	6.000
15	First quality from Byblus	1 web	5.000
16	First quality from	1 web	4.500
	Laodiceia		
17	First quality from Tarsus,	1 web	4.000
	Alexandrian		
18	Second quality from	1 web	6.000
	Scythopolis		
19	Second quality from	1 web	5.000
	Tarsus		
20	Second quality from	1 web	4.000
	Byblus		
21	Second quality from	1 web	3.500
	Laodiceia		
22	Second quality from	1 web	3.000
	Tarsus, Alexandrian		
23	Third quality from	1 web	5.000
	Scythopolis		
24	Third quality from Tarsus	1 web	3.500
25	Third quality from Byblus	1 web	3.000
26	Third quality from	1 web	2.500
	Laodiceia		
27	Third quality from Tarsus,	1 web	2.000
	Alexandrian		
28	For a soldiers' Strictorium		
28a	First quality		1.500
29	Second quality		1.250
30	Third quality		1.000
31	(Strictorium?) of coarse		
	linen for the use of		
	common people or slaves		
31a	First quality		

32	Second quality		600
33	Third quality		500
34	For a woman's <i>dalmatica</i>		
	without coloured bands		
34a	First quality from	1 web	11.000
	Scythopolis		
35	First quality from Tarsus	1 web	10.000
36	First quality from Byblus	1 web	9.000
37	First quality from	1 web	8.000
	Laodiceia		
38	First quality from Tarsus,	1 web	7.000
	Alexandrian		
39	For a man's <i>dalmatica</i> or		
	for a short sleeved tunica,		
	a <i>Colobia</i>		
39a	First quality from	1 web	10.000
	Scythopolis		
40	First quality from Tarsus	1 web	9.000
41	First quality from Byblus	1 web	8.000
42	First quality from	1 web	7.500
	Laodiceia		
43	First quality from Tarsus,	1 web	6.500
	Alexandrian		
44	For a woman's <i>dalmatica</i>		
44a	Second quality from	1 web	9.000
	Scythopolis		
45	Second quality from	1 web	8.000
	Tarsus		
46	Second quality from	1 web	7.000
	Byblus		
47	Second quality from	1 web	6.000
	Laodiceia		
48	Second quality from	1 web	4.500
	Tarsus, Alexandrian		
49	For a man's <i>dalmatica</i> or		
	for a short sleeved tunica,		
	a colobia		
49a	Second quality from	1 web	7.500
	Scythopolis		
50	Second quality from	1 web	6.500
	Tarsus		
51	Second quality from	1 web	6.000
	Byblus		

52	Second quality from	1 web	5.000
52	Second quality from Laodiceia	1 web	5.000
E 2		1 1	4 500
53	Second quality from	1 web	4.500
F 4	Tarsus, Alexandrian		
54	For a woman's <i>dalmatica</i>		7.000
54a	Third quality from	1 web	7.000
	Scythopolis		
55	Third quality from Tarsus	1 web	6.000
56	Third quality from Byblus	1 web	5.000
57	Third quality from	1 web	4.000
	Laodiceia		
58	Third quality from Tarsus,	1 web	3.000
	Alexandrian		
59	For a man's <i>dalmatica</i> or		
	for a short sleeved tunica,		
	a <i>colobia</i>		
59a	Third quality from	1 web	6.000
	Scythopolis		
60	Third quality from Tarsus	1 web	5.000
61	Third quality from Byblus	1 web	4.000
62	Third quality from	1 web	3.000
	Laodiceia		
63	Third quality from Tarsus,	1 web	2.000
	Alexandrian		
64	For linen clothing without		
	coloured bands		
65	The following prices for		
	linens below the third		
	quality, which are		
	produced at the majority		
	of weaving sheds, no one		
	is permitted to exceed		
66	For a woman's <i>dalmatica</i>		
66a	First quality	1 web	2.500
67	Second quality	1 web	2.250
68	Third quality	1 web	1.750
69	For coarser linen for	IWCD	1.730
07	common people or slaves		
69a	· · ·	1 web	1.000
	First quality		
70	Second quality	1 web	800
71	Third quality	1 web	600

72	For a man's <i>dalmatica</i> or		
12	for a short sleeved tunica,		
	a colobia		
72a	First quality	1 web	2.500
73	Second quality	1 web	2.000
74	Third quality	1 web	1.500
75	For coarser linen for	1	1.000
15	common people or slaves		
75a	First quality	1 web	800
76	Second quality	1 web	600
77	Third quality	1 web	500
78	For wraps		200
78a	First quality from	1 web	7.500
104	Scythopolis	1	1.000
79	First quality from Tarsus	1 web	7.000
80	First quality from Byblus	1 web	6.000
81	First quality from	1 web	5.500
	Laodiceia		
82	First quality from Tarsus,	1 web	4.500
	Alexandrian		
83	Second quality from	1 web	6.500
	Scythopolis		
84	Second quality from	1 web	5.500
	Tarsus		
85	Second quality from	1 web	5.000
	Byblus		
86	Second quality from	1 web	4.000
	Laodiceia		
87	Second quality from	1 web	3.000
	Tarsus, Alexandrian		
88	Third quality from	1 web	5.000
	Scythopolis		
89	Third quality from Tarsus	1 web	4.000
90	Third quality from Byblus	1 web	3.500
91	Third quality from	1 web	3.000
	Laodiceia		
92	Third quality from Tarsus,	1 web	2.500
	Alexandrian		
93	Wraps inferior to the		
	third quality mentioned		
	above		
93a	First quality	1 web	2.250
94	Second quality	1 web	1.750

95	Third quality	1 web	1.250
96	For coarser linen for		
	common people or slaves		
96a	First quality	1 web	800
97	Second quality	1 web	600
98	Third quality	1 web	500
99	For a face cloth (sweat		
	cloth), without coloured		
	bands		
99a	First quality from	1 web	3.250
	Scythopolis		
100	First quality from Tarsus	1 web	3.000
101	First quality from Byblus	1 web	2.500
102	First quality from	1 web	2.250
	Laodiceia		
103	First quality from Tarsus,	1 web	1.750
	Alexandrian		
104	Second quality from	1 web	2.500
	Scythopolis		
105	Second quality from	1 web	2.250
	Tarsus		
106	Second quality from	1 web	2.250
	Byblus		
107	Second quality from	1 web	2.000
	Laodiceia		
108	Second quality from	1 web	1.500
	Tarsus, Alexandrian		
109	Third quality from	1 web	2.250
	Scythopolis		
110	Third quality from Tarsus	1 web	2.000
111	Third quality from Byblus	1 web	1.750
112	Third quality from	1 web	1.500
	Laodiceia		
113	Third quality from Tarsus,	1 web	1.250
	Alexandrian		
114	For face cloths (sweat		
	cloths), inferior to the		
	third quality mentioned		
	above		
114a	First quality	1 web	1.000
115	Second quality	1 web	750
116	Third quality	1 web	500

common people or slaves1117aFirst quality1 web350118Second quality1 web225119Third quality1 web200120Hooded cloaks (caracallae), short to medium1 web3.500120aFirst quality from Scythopolis1 web3.500121First quality from Tarsus1 web3.000122First quality from Tarsus1 web2.250123First quality from Tarsus, Laodiceia1 web2.250124First quality from Tarsus, Alexandrian1 web3.000125Second quality from Tarsus, Alexandrian1 web3.000126Second quality from Tarsus1 web2.500127Second quality from Tarsus1 web2.250128Second quality from Tarsus1 web2.000129Second quality from Tarsus1 web1.500	117	For coarser linen for		
117aFirst quality1 web350118Second quality1 web225119Third quality1 web200120Hooded cloaks (caracallae), short to medium1 web3.500120aFirst quality from Scythopolis1 web3.500121First quality from Tarsus1 web3.000122First quality from Tarsus1 web2.500123First quality from Byblus1 web2.250124First quality from Tarsus, Alexandrian1 web3.000125Second quality from Alexandrian1 web3.000126Second quality from Tarsus1 web2.500127Second quality from Byblus1 web2.250128Second quality from Tarsus1 web2.250129Second quality from Laodiceia1 web2.000129Second quality from Laodiceia1 web1.500	11/			
118Second quality1 web225119Third quality1 web200120Hooded cloaks (caracallae), short to medium1 web3.500120aFirst quality from Scythopolis1 web3.500121First quality from Tarsus Scythopolis1 web3.000122First quality from Tarsus Itst quality from Byblus1 web2.500123First quality from Tarsus, Laodiceia1 web2.250124First quality from Tarsus, Alexandrian1 web1.750125Second quality from Tarsus1 web3.000126Second quality from Tarsus1 web2.500127Second quality from Byblus1 web2.250128Second quality from Tarsus1 web2.250129Second quality from Laodiceia1 web1.500	117a	* *	1 web	350
119Third quality1 web200120Hooded cloaks (caracallae), short to medium1 web3.500120aFirst quality from Scythopolis1 web3.500121First quality from Tarsus1 web3.000122First quality from Tarsus1 web2.500123First quality from Byblus1 web2.250Laodiceia111.750124First quality from Tarsus, Alexandrian1 web3.000125Second quality from Tarsus, Alexandrian1 web3.000126Second quality from Tarsus1 web2.500127Second quality from Byblus1 web2.250128Second quality from Laodiceia1 web2.000129Second quality from Laodiceia1 web1.500				
120Hooded cloaks (caracallae), short to medium1120aFirst quality from Scythopolis1 web3.500121First quality from Tarsus1 web3.000122First quality from Tarsus1 web2.500123First quality from Tarsus, Laodiceia1 web2.250124First quality from Tarsus, Alexandrian1 web1.750125Second quality from Tarsus, Alexandrian1 web3.000126Second quality from Tarsus1 web2.500127Second quality from Byblus1 web2.250128Second quality from Laodiceia1 web2.250129Second quality from Laodiceia1 web1.500				
short to medium1120aFirst quality from Scythopolis1 web3.500121First quality from Tarsus1 web3.000122First quality from Byblus1 web2.500123First quality from Byblus1 web2.250124First quality from Tarsus, Laodiceia1 web1.750125Second quality from Tarsus, Alexandrian1 web3.000126Second quality from Tarsus1 web2.500127Second quality from Byblus1 web2.500128Second quality from Laodiceia1 web2.250129Second quality from Laodiceia1 web2.000129Second quality from Laodiceia1 web1.500			1 web	200
120aFirst quality from Scythopolis1 web3.500121First quality from Tarsus1 web3.000122First quality from Byblus1 web2.500123First quality from Byblus1 web2.250124First quality from Tarsus, Alexandrian1 web1.750125Second quality from Tarsus1 web3.000126Second quality from Tarsus1 web2.500127Second quality from Byblus1 web2.250128Second quality from Laodiceia1 web2.250129Second quality from Laodiceia1 web1.500	120			
ScythopolisI121First quality from Tarsus1 web3.000122First quality from Byblus1 web2.500123First quality from Byblus1 web2.250LaodiceiaI1 web2.250124First quality from Tarsus, Alexandrian1 web1.750125Second quality from Tarsus, Scythopolis1 web3.000126Second quality from Tarsus1 web2.500127Second quality from Byblus1 web2.250128Second quality from Laodiceia1 web2.000129Second quality from I web1 web1.500	120a		1 web	3.500
121First quality from Tarsus1 web3.000122First quality from Byblus1 web2.500123First quality from Mark1 web2.250124First quality from Tarsus, Alexandrian1 web1.750125Second quality from Tarsus, Alexandrian1 web3.000126Second quality from Tarsus1 web2.500127Second quality from Byblus1 web2.250128Second quality from Laodiceia1 web2.200129Second quality from I web1 web1.500		1 2	1	
123First quality from Laodiceia1 web2.250124First quality from Tarsus, Alexandrian1 web1.750125Second quality from Scythopolis1 web3.000126Second quality from Tarsus1 web2.500127Second quality from Byblus1 web2.250128Second quality from Laodiceia1 web2.000129Second quality from1 web1.500	121		1 web	3.000
123First quality from Laodiceia1 web2.250124First quality from Tarsus, Alexandrian1 web1.750125Second quality from Scythopolis1 web3.000126Second quality from Tarsus1 web2.500127Second quality from Byblus1 web2.250128Second quality from Laodiceia1 web2.000129Second quality from Laodiceia1 web1.500	122		1 web	2.500
LaodiceiaI124First quality from Tarsus, Alexandrian1 web1.750125Second quality from Scythopolis1 web3.000126Second quality from Tarsus1 web2.500127Second quality from Byblus1 web2.250128Second quality from Laodiceia1 web2.000129Second quality from I web1 web1.500	123		1 web	2.250
AlexandrianI125Second quality from Scythopolis1 web3.000126Second quality from Tarsus1 web2.500127Second quality from Byblus1 web2.250128Second quality from Laodiceia1 web2.000129Second quality from 1 web1 web1.500		1 P		
AlexandrianI125Second quality from Scythopolis1 web3.000126Second quality from Tarsus1 web2.500127Second quality from Byblus1 web2.250128Second quality from Laodiceia1 web2.000129Second quality from 1 web1 web1.500	124	First quality from Tarsus,	1 web	1.750
ScythopolisImage: Scythopolis126Second quality from Tarsus1 web2.500127Second quality from Byblus1 web2.250128Second quality from Laodiceia1 web2.000129Second quality from 1 web1 web1.500				
ScythopolisImage: Scythopolis126Second quality from Tarsus1 web2.500127Second quality from Byblus1 web2.250128Second quality from Laodiceia1 web2.000129Second quality from 1 web1 web1.500	125	Second quality from	1 web	3.000
126Second quality from Tarsus1 web2.500127Second quality from Byblus1 web2.250128Second quality from Laodiceia1 web2.000129Second quality from 1 web1 web1.500		1 2		
TarsusImage: Constraint of the system127Second quality from Byblus1 web2.250128Second quality from Laodiceia1 web2.000129Second quality from 1 web1 web1.500	126		1 web	2.500
ByblusImage: Second quality from Laodiceia1 web2.000129Second quality from1 web1.500		1 1		
ByblusImage: Second quality from Laodiceia1 web2.000129Second quality from1 web1.500	127	Second quality from	1 web	2.250
128Second quality from Laodiceia1 web2.000129Second quality from1 web1.500				
LaodiceiaLaodiceia129Second quality from1 web1.500	128	Second quality from	1 web	2.000
- ·		x y		
- ·	129	Second quality from	1 web	1.500
Tarsus, Alexandrian		Tarsus, Alexandrian		
130Third quality from1 web2.500	130	Third quality from	1 web	2.500
Scythopolis		Scythopolis		
131Third quality from Tarsus1 web2.250	131	Third quality from Tarsus	1 web	2.250
132Third quality from Byblus1 web2.000	132		1 web	2.000
133Third quality from1 web1.750	133	Third quality from	1 web	1.750
Laodiceia		Laodiceia		
134Third quality from Tarsus,1 web1.250	134	Third quality from Tarsus,	1 web	1.250
Alexandrian		Alexandrian		
135 For short to medium	135	For short to medium		
hooded cloaks, inferior to		hooded cloaks, inferior to		
the third quality		the third quality		
mentioned above		mentioned above		
135aFirst quality1 web1.000	135a	First quality	1 web	1.000
136Second quality1 web750	136	Second quality	1 web	750
137Third quality1 web600	137	Third quality	1 web	600
138 For short to medium	138	For short to medium		
hooded cloaks for the use		hooded cloaks for the use		

	of women of the lower		
	classes		
138a	First quality	•••	•••
139	Second quality		
140	Third quality		
141ff	•••	•••	•••

XXVII.....(For further linens)

1		1 web	1.250
2	For loin cloths which are		
	inferior to the quality		
	mentioned above		
2a	First quality	1 web	1.000
3	Second quality	1 web	800
4	Third quality	1 web	600
5	For loin cloths for the use		
	of common people or		
	slaves		
5a	First quality	1 web	400
6	Second quality	1 web	300
7	Third quality	1 web	200
8	For pocket handkerchiefs,	1 web	1.300
	first quality from		
	Scythopolis		
9	First quality from Tarsus	1 web	1.000
10	First quality from Byblus	1 web	800
11	First quality from Laodiceia	1 web	600
12	First quality from Tarsus,	1 web	500
	Alexandrian		
13	Second quality from	1 web	
	Scythopolis		
14	Second quality from Tarsus	1 web	700
15	Second quality from Byblus	1 web	600
16	Second quality from	1 web	500
	Laodiceia		
17	Second quality from Tarsus,	1 web	400
	Alexandrian		
18	Third quality from	1 web	700
	Scythopolis		
19	Third quality from Tarsus	1 web	600

21	Third quality from	1 web	400
	Laodiceia		
22	Third quality from Tarsus,	1 web	300
	Alexandrian		
23	For pocket handkerchiefs,		
	inferior to the quality		
	mentioned above		
23a	First quality	1 web	250
24	Second quality	1 web	200
25	Third quality	1 web	150
26	For pocket handkerchiefs		
	for the use of common		
	people and slaves		
26a	First quality	1 web	120
27	Second quality	1 web	100
28	Third quality	1 web	80
29	women's		•••
29a	First quality from	1 web	1.500
	Scythopolis		
30	First quality from Tarsus	1 web	1.200 ?
31	First quality from Byblus	1 web	
32	First quality from Laodiceia	1 web	
33	First quality from Tarsus,	1 web	
	Alexandrian		
34ff			

XXVIII......(For further linens)

1	First quality	1 web	1.200
2	Second quality	1 web	1.000
3	Third quality	1 web	700
4	Of coarse linen for the use		
	of common people or		
	slaves		
4a	First quality	1 web	600
5	Second quality	1 web	450
6	Third quality	1 web	300
7	For headbands of linen		
	from Scythopolis, Tarsus,		
	Byblus, Laodiceia or		
	Tarsus, Alexandrian		
7a	First quality	1 web	1.500
8	Second quality	1 web	1.200

9	Third quality	1 web	800
10	For headbands, inferior to		
	the third quality mentioned		
	above		
10a	First quality	1 web	450?
11	Second quality	1 web	400
12	Third quality	1 web	300
13	Of coarse linen for the use		
	of common people or slave		
	women		
13a	First quality	1 web	250
14	Second quality	1 web	200
15	Third quality	1 web	150
16	For bed linens		
16a	First quality from	1 web	
	Scythopolis		
17	First quality from Tarsus	1 web	
18	First quality from Byblus	1 web	
19	First quality from Laodiceia	1 web	8.000
20	First quality from Tarsus,	1 web	7.500
	Alexandrian		
21	Second quality from	1 web	
	Scythopolis		
21	Second quality from Tarsus	1 web	•••
23	Second quality from Byblus	1 web	•••
24	Second quality from	1 web	50
	Laodiceia		
25	Second quality from Tarsus,	1 web	750
	Alexandrian		
26	Third quality from	1 web	500
	Scythopolis		
27	Third quality from Tarsus	1 web	700
28	Third quality from Byblus	1 web	
29	Third quality from	1 web	5.250
	Laodiceia		
30	Third quality from Tarsus,	1 web	4.500
	Alexandrian		
31	For bed linens inferior to		
	the third quality mentioned		
	above		
31a	First quality	1 web	3.000
32	Second quality	1 web	2.500
33	Third quality	1 web	1.750

34	Of coarse linen for the use		
0.	of common people or		
	slaves		
34a	First quality	1 web	1.400
35	Second quality	1 web	1.000
36	Third quality	1 web	800
37	Bands		
37a	First quality, of linen from		1.500
	Scythopolis, Tarsus, Byblus,		
	Laodiceia or any other		
	purest linen		
38	Second quality	1	1.250
39	Third quality	1	1.000 ?
40	Those which are inferior to		
	the third quality mentioned		
	above		
40a	First quality	1	750
41	Second quality	1	500
42	Third quality	1	400
43	Of coarse linen for the use		
	of common people and		
	slaves		
43a	First quality	1	300
44	Second quality	1	200
45	Third quality	1	150
46	Bed ticking and pillow		2.750
	ticking from Tralles or		
	Antinoe		
47	From Damascus or Cyprus		
	or other places		
	First quality		1.750
48	Second quality		1.250
49	Third quality		800
50	Those which are inferior to		
	the third quality mentioned		
	above		
50a	Bed ticking and pillow		600
	ticking		
	First quality		
51	Second quality		500
52	Third quality		400

53	Of coarse linen for the use		
	of common people or		
	slaves		
53a	First quality		350
54	Second quality		300
55	Third quality		250
56	Bed cushion for the use of		100
	common people		
57	Linen towels, Gallic		
	First quality	1 web	2.500
58	Second quality	1 web	2.000
59	Third quality	1 web	820
60	Linen towels,and		
60a	First quality	1 square	1.800
61	Second quality	1 square	1.200
62	Third quality	1 square	
63	Towels		
64	(fragments)		
65	(fragments)		
66	(fragments)		
67			
68	(fragments)		
69			
70	(fragments)		
71	(fragments)		
72	(fragments)		
73	(fragments)		
74			
75			
76	(fragments)		
77	(fragments)		

XXIX.....(AK: purple fabrics)

1	(follows)
2	(follows)
3	(follows)
4	(follows)
5	(follows)
6	(follows)
7	(follows)
8	(follows)

9	(follows)		
10	(follows)		
11	(follows)		
12	(follows)		
13	(follows)		
14	(follows)		
15	(follows)		
16	(follows)		
17	(follows)		
18	(follows)		
19	(follows)		
20	(follows)		
21	(follows)		
22	(follows)		
23	(follows)		
24	(follows)		
25	(follows)		
26	(follows)		
27	(follows)		
28	(follows)		
29	(follows)		
30	Dalmatica, with purple	1 web	4.500
50	bands, with 1 lb of archil	1 web	4.500
	purple		
31	Dalmatica, with purple	1 web	4.000
51	bands, with 6 <i>unciae</i> of	1	1.000
	archil purple		
32	<i>Dalmatica</i> , with vertical	1 web	32.000
52	purple bands, with 6 <i>unciae</i>	1	32.000
	of purple		
33	With six <i>unciae</i> of light	1 web	22.000
_	purple		
34	With six <i>unciae</i> of bright	1 web	13.000
	Tyrian purple		~ ~ ~
35	With six <i>unciae</i> of simple or	1 web	10.000
	once-dyed purple		
36	With one lb of archil purple	1 web	2.500?
37	With six <i>unciae</i> of archil	1 web	3.500
	purple		
38	Face cloths, with purple	1 web	30.000
	bands, with six <i>unciae</i> of		
	purple		
L	1 A A	•	

39	With six unciae of light	1 web	22.000
39	Ű	I WED	22.000
40	purple	4 1	12,000
40	With six <i>unciae</i> of bright	1 web	12.000
	Tyrian purple		
41	With six <i>unciae</i> of simple or	1 web	8.500
	once-dyed purple		
42	With one lb of archil purple	1 web	3.500
43	With six <i>unciae</i> of archil	1 web	2.500
	purple		
44	Hoods (mafortia), women's,	1 web	55.000
	with vertical purple bands,		
	with 1 lb of purple		
45	With 1 lb of light purple	1 web	36.000
46	With 1 lb of bright Tyrian	1 web	20.000
	purple		
47	With 1 lb of simple or	1 web	15.000
	once-dyed purple		
48	With one lb of archil purple	1 web	3.500
49	In all the aforesaid types of		
	merchandise all the		
	standards are to be		
	observed for women's as		
	well as for children's and		
	for all other types. Any type		
	of merchandise for which a		
	standard has not been		
	specifically set is to be sold		
	after a reckoning of the		
	quality of the purple and of		
	the linen, and of the weight,		
	and of the workmanship,		
	and of the standard (that)		
	has been made between the		
	seller and the buyer.		
L	bener and the buyer.	1	<u> </u>

XXX.1 For gold and silver (AK: see Crawford and Reynolds 1979)

1a	Gold, refined, in bars or in	1 lb	72.000
	coins		
2	Spun gold (Graser: gold	1 lb	72.000
	drawn out, gold wire)		
3	Goldsmith working in gold	1 lb	5.000
4	Gold cutters making gold	1 lb	3.000
	foil		

5	For drawers of gold in the	1 lb	250
	leaf	(Erim	
		and	
		Crawford	
		1979, p.	
		197:	
		should	
		probably	
		be 1	
		uncia)	
6	Maker of gold thread, gold	1 lb	2.500
	spinner		
7	Goldsmith for simple work	1 uncia	50
8	Goldsmith for precise work	1 uncia	80
9	Refined silver of the first	1 lb	6.000
	quality		
10	Silversmith for work of the	1 lb	300
	first quality		
11	Silversmith for work of the	1 lb	150
	second quality		
12	Silversmith for work of the	1 lb	75
	third quality		

XXXI.1. On the price of slaves (AK: See Salway 2010)

-		· · · · · · · · · · · · · · · · · · ·
1a	Slave, rural or urban, of the	30.000
	masculine sex, from sixteen	
	years to forty years	
2	Woman of the above	25.000
	written age	
3	Similarly, male from forty	25.000
	to sixty years	
4	Woman of the above	20.000
	written age	
5	Boy from eight years up to	20.000
	sixteen years and girl of the	
	above written age	
6	Man above sixty years and	15.000
	boy below eight years	
7	Woman of the above	10.000
	written age	
8	For a slave trained in a skill,	
	according to gender and	

age, and the quality of the	
skill, it shall be proper to	
agree the price between the	
buyer and the seller as long	
as double the price for a	
single one should not in the	
least be exceeded	

XXXII.1 For the price of beasts (AK: see Crawford and Reynolds 1979)

1.	D 1		100.000
1a	Race horse		100.000
2	Best war horse, first		36.000
	category		
3	Best she-mule, first		36.000
	category		
4	Best hinny		36.000
5	Dark horse (?)		10.000
6	Bactrian camel		25.000
7	Camel with two humps		60.000
8	Camel, female, with two		30.000
	humps		
9	Best Arabian camel		12.000
10	Best dromedary		20.000
11	Donkey for riding		15.000
12	Pack donkey		7.000
13	Female donkey for		5.000+
	breeding		
14	Best oxen	1 pair	10.000
15	Best bull for breeding, first		5.000
	quality		
16	Cow, best quality		2.000
17	Neutered ram, best quality		500
18	Sheep, best quality		400
19	Billy goat, best quality		500
20	Female goat, best quality		400

XXXIII.1. For marble and other kinds of stone (AK: also see Crawford and Reynolds 1979)

1a	Porphyry from Egypt	1 cubic	250
		toot	

2	Marble from Laconia	1 cubic foot	250
3		1 cubic foot	200
4	Dark or black marble from Chios or Melos	1 cubic foot	150
5	Red granite from Syene	1 cubic foot	100
6	Grey granite from Claudianus mons in Egypt	1 cubic foot	100
7	White marble (Alabastrene)	1 cubic foot	75
8	White marble with red veins from Phrygia	1 cubic foot	200
9	Euthydemian (?)marble	1 cubic foot	60
10	Anacasene (?) marble	1 cubic foot	40
11	Tripontic (?) marble	1 cubic foot	75
12	Green marble from Thessaly	1 cubic foot	150
13	Carystian (?) marble	1 cubic foot	100
14	Multicolour marble from Skyros	1 cubic foot	40
15	Heracleote (?)	1 cubic foot	75
16	Lesbian marble	1 cubic foot	40
17	Marble from Thasos	1 cubic foot	50
18	Stone from the river Gallos in Phrygia	1 cubic foot	40
19	Potamogallene (?) marble	1 cubic foot	40

XXXIV.1 For wild animals from Africa (AK: additional information and numbers taken from Crawford and Reynolds (1979)

1a	Lion, first class	150.000
2	Lion, second class	125.000

3	Lioness, first class	125.000
4	Lioness, second class	100.000
5	Leopard, first class	100.000
6	Leopard, second class	75.000
7	Ostrich	5.000
8	Herbivore animals	
8a	Bear, first class	25.000
9	Bear, second class	20.000
10	Wild boar, first class	6.000
11	Wild boar, second class	4.000
12	Stag, first class	3.000
13	Stag, second class	2.000
14	Onager	5.000

XXXV.1. (AK: waxes and resins etc.)

See Crawford and Reynolds (1979), follows their numbering.

	1	-1	
1a			
2			
3	For waxes		
3a	Wax?		
4	Wax?		
5	Wax?		
6	Red wax	1 lb	25
7	Solid pitch	1 lb	8
8	Liquid pitch	1 lb	12
9	Terebinth resin	1 lb	40
10	Colophonian or Phrygian	1 lb	6
	resin		
11	Split alum	1 lb	20
12	Alum	1 lb	10
13	Sulphur	1 lb	6
14	Dry candles	1 lb	4
15	Two dyed tapers (?)	1 lb	2
16	Cedar resin	1 lb	24
17	For hemp and esparto		
17a	Prepared hemp	1 lb	4
18	Hemp spun for ropes	1 lb	6
19	A bag or net must be sold		
	according to its weight		
20	Ropes (?) of hemp or flax	1 lb	8
21	Ropes (?) of esparto	1 lb	8

22	Palm fibre	1 lb	
23	Ropes of grass	1 lb	2
24	Papyrus ropes	1 lb	
25	Ropes of pith	1 lb	2
26	Bundle of esparto	1 lb	
27	Baskets of palm fibre, made		4
	by any method		
28	Hamper of the quality	1 lb	2
29	For one <i>modus</i> capacity		4
30			
31			
32			
33			
34			
35			
36	Soap	1 lb	24
Lauffer XXXVI	-		
44 etc.			
\downarrow		1 11.	
37	Soap	1 lb	
38 46	Sodium carbonate (?)	1 lb	100
39 47	Sodium carbonate (?)	1 lb	•••

XXXVI.1......(AK: For drugs, paints, dyes, glues, all sold by *pigmentarii*)

See Crawford and Reynolds (1979), their numbering in small corps, and Lauffer XXXVI, larger corps. Under Lauffer 120a all additional items from Crawford and Reynolds (1979) can be found, under their numbers.

- 1a	Costmary	1 lb	250
48 2	Leaf of malabathrum	1 lb	60
49 3	Unwashed leaf of	1 lb	60
	malabathrum		
50 4	Washed nard	1 lb	
51 5	Cassia	1 lb	120
52 6	Xylocassia	1 lb	125
53 7	Bdellium	1 lb	100
54 8	Bdellium from Petra	1 lb	175
55 9	Parsley	1 lb	120
56 10	Finest frankincense	1 lb	100
57 11	Storax resin from Cilicea	1 lb	500
58 12	Storax resin from Antioch	1 lb	200

56 13	Incense	1 lb	150
60 14	Saffron from Arabia	1 lb	2.000
61 15	Saffron from Cilicea	1 lb	1.000
62 16	Saffron from Africa	1 lb	600
63 17	White mastic from Chios	1 lb	175
64 18	Black mastic	1 lb	24
65 19	Absinth from Pontus	1 lb	
66 20	Melilot	1 lb	
67 21	Split alum (AK: cf.	1 lb	
	XXXV.1, 11		
68 22	Round alum	1 lb	30
69 23	Alum from Melia	1 lb	
70 24		1 lb	
71 25	Arsenic	1 lb	
72 26		1 lb	20
73 27		•••	
74 28			
75 29			
76 30			
77 31			
78 32			
79 33			
80 34			
81 35			
82 36		•••	500
83 37	Amomum	1 lb	125
84 38	Opobalsamum	1 lb	600
85 39		1 lb	250
86 40		1 lb	200
87 41		1 lb	600
88 42		1 lb	1.000
89 43	Rose oil, first quality	1 lb	80
90 44	Rose oil, second quality	1 lb	50
91 45	Storax oil	1 lb	30
92 46	Iris oil	1 lb	30
93 47	Henna oil from Canope	1 lb	50
94 48	Smoky oil (fumaria	1 lb	30
	officinalis)		
95 49	Parthian oil	1 lb	30
96 50	Lily oil	1 lb	100
97 51	Rose honey	1 lb	75
98 52	Nard oil	1 lb	75
99 53	Marjoram oil	1 lb	100

100 54	Fresh oil	1 lb	25
101 55	Prepared ginger	1 lb	400
102 56	Dried ginger	1 lb	250
103 57	Euphorbia resin	1 lb	600
104 58	Troglitic myrrh	1 lb	400
105 59	Myrrh, for drops	1 lb	
106 60	Myrrh, first quality	1 lb	
107 61	Lead white	1 lb	
108 62	Ripensis (?) red (AK: rouge)	1 lb	
109 63	Litmus, 'Orseille colouring'	1 lb	
109a			
110			
111			
112	Curcuma (?)	•••	
113 66	Silphium	1 lb	16
114 67	Pepper	1 lb	800
115 68	Wood from the terebinth	1 lb	40
	tree		
116 69	Wood from the buxus tree	1 lb	20
	(Lauffer) or Judean balsam		
	tree (Crawford and		
	Reynolds 1979)		
117 70	Asphalt	1 lb (?)	25
118 71	Naphta, crude oil (Lauffer)	1 lb	50
	or mastic oil (Crawford and		
	Reynolds 1979)		
119 72	Calamus (Lauffer) or	1 lb	40
	cardamom (Crawford and		
	Reynolds 1979)		
120 73	Indigo (?)	1 lb	750
120a		•••	•••
74	Dardanian cinnabar, that is	1 lb	500
	minium		
75	Second quality cinnabar,	1 lb	300
	that is minium		
76	Pontic castor oil	1 lb	600
77	Dalmatian castor oil	1 lb	400
78	Sandyx	1 lb	40
79	Mastic wood	1 lb	50
80	Ladanum, first quality	1 lb	100
81	Ladanum, second quality	1 lb	50
82	Iris	1 lb	25

83	Cyaneus, that is Vestorian (h)	1 lb	150
84	(blue dye, AK) Cyaneus, second quality,	1 lb	80
	that is Vestorian		
85	Cuprous oxide? (Aeraminis	1 lb	150
	exusti)		
86	Unalloyed copper?	1 lb	150
	(chalcoerytre v. os)		
87	Squama aeris, second	1 lb	50
	quality		
88	Elecampane	1 lb	25
89			
90			
91			
92			
121 93	second quality	•••	
122 94	Penicillum (AK: funghi	1 lb	6
	used in foods)		
123 95	Schoenianthus (AK: Iuncus	1 lb	50
	odoratus)		
124 96	Aristolochia	1 lb	50
125 97	Halacanthi (Lauffer:	1 lb	50
	unexplained)		
126 98	Rhubarb from Pontum	1 lb	50
127 99	Mastic gum from Chios	1 lb	150
128 100	Mastic gum, second quality	1 lb	80
129 101	Pine resin	1 lb	20
130 102	Pine resin from Colophonia	1 lb	16
131 103	Opium from Thebe	1 lb	1.000
132 104	Opium from Cyrene	1 lb	1.250
133 105	Coral (?) first quality	1 lb	2.000
134 106	Coral (?) second quality	1 lb	1.000
135 107	Ochre	1 lb	100
136 108	Rose-like drug ? (rodoides)	1 lb	150
137 109	Scammonia (AK: a	1 lb	500
	purgative)		
138 110	Chalk for cleaning silver	1 lb	10
	etc.		
- 111	Cimolean earth	1 lb	4
139 112	Glue made from fish bones	1 lb	80
140 113	Bovine bone glue	1 lb	20

141 114	Pot of ?, or: medicinal	1 lb	10
	terracotta powder (?)		
	(Gastraciae vasum)		

XXXVII..... (Sea freight)

(AK: all prices for a kastrensis modius, (in k. mo. uno, 17,51 litre); all entries from Lauffer (1971), entry 32-37 and 43-45 from Crawford and Reynolds (1979), 185-186. Some ports have been inferred on the basis of Seidel, W., 2013: *Explaining the maritime freight charges in Diocletian's Price Edict*, version 1.0, Princeton/Stanford Working Papers in Classics. Url: <u>https://www.princeton.edu/~pswpc/pdfs/scheidel/041307.pdf</u> Seidel argues, that as a rule of thumb one day of sailing was 1 *denarius* for one k. mod. (Seidel 2013, 5-6).

4			
1	The following sea rates		
	must not be exceeded for		
	transport between the		
	following regions in		
	different provinces.		
1a	Alexandria - Rome (Seidel:	1k. mo.	16
	Ostia)		
2	Alexandria - Nicomedia	1k. mo.	12
3	Alexandria - Byzantium	1k. mo.	12
4	Alexandria - Dalmatia	1k. mo.	18
	(Seidel: Salona)		
5	Alexandria - Aquileia	1k. mo.	24
6	Alexandria - Africa (Seidel:	1k. mo.	10
	Carthago)		
7	Alexandria - Sicily (Seidel:	1k. mo.	10
	Messana)		
8	Alexandria - Ephesus	1k. mo.	8
9	Alexandria - Thessalonica	1k. mo.	12
10	Alexandria - Pamphylia	1k. mo.	6
11	Syria (Seidel: Seleukeia	1k. mo.	18
	Pieria) - Rome		
12	Syria (Seidel: Seleukeia	1k. mo.	16
	Pieria) - Salona		
13	Syria (Seidel: Seleukeia	1k. mo.	22
	Pieria) - Aquileia		
	· · ·		

14	Syria (Seidel: Seleukeia Pieria) - Africa (Seidel: Carthago)	1k. mo.	16
15	Syria (Seidel: Seleukeia Pieria) - Hispania (Seidel: Tarraco or Carthago Nova)	1k. mo.	20
16	Syria (Seidel: Seleukeia Pieria) - Southern Hispania (Seidel: Gades)	1k. mo.	22
17	Syria (Seidel: Seleukeia Pieria) - Lusitania (Seidel: Olisipo)	1k. mo.	26
18	Syria (Seidel: Seleukeia Pieria) - Gallia (Seidel: Narbo)	1k. mo.	24
19	Syria (Seidel: Seleukeia Pieria) - Byzantium	1k. mo.	12
20	Syria (Seidel: Seleukeia Pieria) - Ephesus	1k. mo.	10
21	Syria (Seidel: Seleukeia Pieria) - Sicily (Seidel: Messana)	1k. mo.	16
22	Ephesus – Rome	1k. mo.	16
23	Ephesus - Africa (Seidel: Carthago)	1k. mo.	8
24	Ephesus - Dalmatia (Seidel: Salona)	1k. mo.	12
25	Africa (Seidel: Carthago) - Rome	1k. mo.	
26	Africa (Seidel: Carthago) - Salona	1k. mo.	18
27	Africa (Seidel: Carthago) - Sicily (Seidel: Messana)	1k. mo.	6
28	Africa (Seidel: Carthago) - Hispania (Seidel: Tarraco or Carthago Nova	1k. mo.	8
29	Africa (Seidel: Carthago) - Gallia (Seidel: Narbo)	1k. mo.	4
30	Africa (Seidel: Carthago) - Achaea (Seidel: Corinthus)	1k. mo.	12
31	Africa (Seidel: Carthago) – Pamphylia	1k. mo.	14

32	Rome - Sicily (Seidel:	1k. mo.	6
	Messana)		Ŭ
33	Rome – Thessalonica	1k. mo.	18
34	Rome - Achaea (Seidel:	1k. mo.	14
	Corinthus)		
35	Rome - Hispania (Seidel:	1k. mo.	10
	Tarraco or Carthago Nova)		
36	Rome - Gallia (Seidel:	1k. mo.	4
	Narbo)		
37	Sicily (Seidel: Messana) -	1k. mo.	8
	Gallia (Seidel: Narbo)		
38	Nicomedia - Rome	1k. mo.	18
39	Nicomedia - Ephesus	1k. mo.	6
40	Nicomedia - Thessalonica	1k. mo.	8
41	Nicomedia - Achaea	1k. mo.	8
	(Seidel: Corinthus)		
42	Nicomedia – Salona	1k. mo.	14
43	Nicomedia – Pamphylia	1k. mo.	8
44	Nicomedia - Syria (Seidel:	1k. mo.	12
	Berytus)		
45	Nicomedia - Africa (Seidel:	1k. mo.	14
	Carthago)		
46	Byzantium – Rome	1k. mo.	
47	Byzantium – Trapezunt	1k. mo.	18
48	Byzantium – Sinope	1k. mo.	8
49	Byzantium – Amastris and	1k. mo.	8
	Sinope Tomis		
50	(follows)		
51	(follows)		
52			4
53			
54	Rome	1k. mo.	
55	For freight in official		
	transport a special rate		
	must be obtained		
56		1k. mo.	2
57			
58		1k. mo.	6
59	Nicomedia	1k. mo.	8
60	Nicomedia	1k. mo.	8
61	Nicomedia	1k. mo.	14
62	Nicomedia	1k. mo.	16
63	Nicomedia	1k. mo.	8

64	Nicomedia	1k. mo.	12
65	Byzantium	1k. mo.	18
66			
67			
68	Amastri and Sinope	1k. mo.	8
69	(follows)		
70	(follows)		
71	(follows)		
72	(follows)		
73	(follows)		
74	(follows)		
75	(follows)		