PAPERS

OF THE

BRITISH SCHOOL AT ROME.

British School at Rome.

Executive Committee

PROF. H. F. PELHAM (Chairman.)

Prof. PERCY GARDNER

Mr. F. HAVERFIELD

Mr. G. A. MACMILLAN

Mr. G. W. PROTHERO

Prof. J. S. REID

Sir RENNELL RODD, K.C.M.G.

Mr. A. H. SMITH

Dr. CHARLES WALDSTEIN

Mr. S. E. SPRING-RICE, C.B. (Hon. Treasurer.)

• Mr. W. LORING (Hon. Secretary.)

Director

MR. G. McN. RUSHFORTH, M.A., of Oriel College, Oxford.

THIS School, projected in 1899, was opened in the Spring of 1901.

It has been modelled, in many respects, on the existing British School at Athens; and the two Schools will (it is hoped) be ultimately placed under the control of a single Committee.

The School is intended, first, as a training-ground for students fresh from the Universities and other educational institutions; secondly, as a centre round which more mature students may group themselves for purposes of systematic research; and thirdly, as a source of information and advice for visitors desiring to pursue serious studies in Rome.

The province of the School is not purely archæological, but includes all periods of Roman and Italian history, art, antiquities and literature.

The excavation of ancient sites, which has formed an important part of the work of the School at Athens, is excluded in Italy by the rules of the Italian Government. But in other respects the work of the Roman School will be more varied, and not less important, than that of the Athenian, since the range of studies which centre in Rome is wider, including for example Palæography, Christian as well as Classical Antiquities, and the Art and Architecture of the Renaissance.

At present the annual income of the School is less than £500, much of which is precarious; and it is estimated that an income of £1000 will be required to secure permanence and efficiency.

Further information will be supplied by the Honorary Secretary, W. LORING, Esq., 2, Hare Court, Temple, E.C., or by any other member of the Executive Committee.

Subscriptions and donations are urgently needed. They should be paid to the credit of the "British School at Rome," at the London and Westminster Bank, Lothbury, E.C.; or to the Honorary Treasurer, S. E. Spring-Rice, Esq., C.B., I, Bryanston Place, W.

PAPERS

OF THE

BRITISH SCHOOL AT ROME

Vol. I.

1902

RICHARD CLAY AND SONS, LIMITED, LONDON AND BUNGAY.

CONTENTS.

												PAGE
	Pri	EFACE.	By Prof. H.	F. Pi	ELHA	M.		•	•	•		v
I.	G.	McN.	Rushforth.	S. Ma	ria	Antiqua		•				I
2.	T.	Аѕнву,	Jun.	Classi	cal	Topograp	phy	of	the	Roman	Cam	
				n	agna	I.						T 2 E

LIST OF ILLUSTRATIONS.

S. Mari	a A	NTIQUA :—					PAGE
Plar	of	S. Maria Antiqua		•			18
Fig.	I.	A. Roman Houses from the Capitoline P	lan.	B. S.	Ma	ria	
_		Antiqua: The Roman Building					2 2
Fig.	2.	S. Sophia, Salonica					24
Fig.	3.	Plan and Section of Base of Altar in the Cha and Julitta	-		_	cus	39
Fig.	4.	Sketch showing Position of Hands with Flo	wer				51
Fig.	-	Pattern of Intersecting Circles					64
Fig.	•	Pavement in the Sanctuary					75
Fig.		Section and Plan of Graves in S. Maria Anti					105
Fig.	8.	The Descent into Hell (Harl. MS. 1810) .					115
Fig.	9.	'The Descent into Hell' (S. Maria Antiqua) .				116
Fig.	10.	The Descent into Hell (Add. MS. 19352).					117
Fig.	II.	Hades (Add. M.S. 19352)					118
Fig.	12.	The Descent into Hell (Sculpture in Bristol	Cath	edral)	•		119
Тне Сь	ASSI	CAL TOPOGRAPHY OF THE ROMAN CAMPAGN	A :—				
Fig.	I.	Tufa Quarries (Grotte di Cervara)					142
Fig.	2.	Pavement of an Ancient Road					167
Fig.	3.	Plan of Tomb near Casale Tor Angela .					169
Fig.	4.	Ponte di Nona, N. side					171
Fig.	5.	Fragment of Pottery from Temple near Pon	te di	Nona			173
Fig.	6.	Painting in the "Grotta di Saponara".		•			179
Fig.	7.	The Temple at Gabii		•			183
Fig.	8.	Plan of Temple, Gabii					184

THE CLASSIC	CAL TOPOGRAPHY OF THE ROMAN CAMPAGNA (continued)—	
Fig. 9.		AGI
Fig. 10.	Plan of the Forum, Gabii	86
Fig. 11.	Ancient Road, Gabii	190
Fig 12.	Hut Village, Gabii	191
Fig. 13.	Angle of City Wall, Gabii	192
Fig. 14.	Apse of S. Primitivus, Gabii	195
Fig. 15.	Via Praenestina at I Cancelletti	200
Fig. 16.	Ponte di Terra	201
Fig. 17.	Ponte Amato	209
Fig. 18.	Bridge over Fosso del Giardinetto	233
Fig. 19.	Inscription from I Trugli	47
Fig. 20.	Bronze Plummet from I Trugli	248
Fig. 21.	Architectural Fragments at Thirteenth Milestone 2	250
Fig 22.	Wall below Monte Compatri	261
Fig. 23.	Sarcophagus and Architectural Fragments, Villa Rospigliosi . 2	268

MAPS.

KEY MAP.

LEGEND OF DETAIL MAPS.

I—VIII. DETAIL MAPS.

LIBRI DESIDERATI

THE Library of the British School at Rome, mainly thanks to the liberality of Dr. Steele, of the Trustees of the British Museum, of the Universities of Oxford and Cambridge, of the French Ministry of Public Instruction, and of various publishers and other donors, is now approaching a total of one thousand volumes.

As the funds at the disposal of the School do not allow of the purchase of many expensive works of reference, the Committee have printed the following provisional list of books of that class which are urgently needed:—

ACTA SANCTORUM. 45 vols.

UND RÖMISCHER SCULPTUR.

Annali, Monumenti, & Bullettino del Instituto di Corrispondenza Archeologica. 1829-1885.

Archaeologia. From 1804. 57 vols.

Bernoulli, Römische Ikonographie. 2 vols.
Brunn-Bruckmann, Denkmäler Griechischer

Brunet, Manuel Du Libraire (and Supplement). 8 vols. (Paris, 1860-80).

BULLETTINO DI ARCHEOLOGIA CRISTIANA. Series I.-V. 1863-94.

BULLETTINO DELLA COMMISSIONE ARCHEOLOGICA COM-UNALE DI ROMA. From 1872.

CANINA, EDIFIZII DI ROMA. 4 vols.

CHATELAIN, l'ALÉOGRAPHIE DES CLASSIQUES LATINS.

CICHORIUS, RELIEFS DER TRAJANSSÄULE.

COHEN, MÉDAILLES IMPÉRIALES. 8 vols.

CORPUS INSCRIPTIONUM GRAECARUM, ed. Boeckh. 4 vols. And of the new issue, especially Kaibel, Inscriptiones Graecae Siciliae et Italiae.

CORPUS SCRIPTORUM HISTORIAE BYZANTINAE (Bonn), 47 vols.

D'AGINCOURT, HISTOIRE DE L'ART PAR LES MONU-MENS. 4 vols. There are also editions in English and Italian.

DE ROSSI, MUSAICI CRISTIANI DELLE CHIESE DI ROMA.

DE VOGÜÉ, SYRIE CENTRALE. 2 vols.

DICTIONARY OF NATIONAL BIOGRAPHY.

Du Cange, Glossarium Mediae et Infimae Latinitatis (1883). 10 vols.

ECKHEL, DOCTRINA NUMORUM (2nd ed.). 8 vols.

FRAZER, PAUSANIAS. 6 vols.

FURTWÄNGLER, DIE ANTIKEN GEMMEN.

GEYMÜLLER, PROJETS PRIMITIFS POUR ST. PIERRE.

HAIN, REPERTORIUM BIBLIOGRAPHICUM. 4 vols.

JOURNAL OF HELLENIC STUDIES. From 1880.

LE BAS, FOUCART, AND WADDINGTON. VOYAGE ARCHÉOLOGIQUE.

MANSI, CONCILIORUM AMPLISSIMA COLLECTIO. 31 vols. Or the Edition of Labbe-Cossart.

MONUMENTI ANTICHI DELLA ACCADEMIA DEI LINCEI. From 1892. II vols.

MONUMENTS ET MÉMOIRES (Fondation Piot). 7 vols.

MORONI, DIZIONARIO DI ERUDIZIONE STORICO-ECCLESIASTICA. 60 vols.

MURATORI, SCRIPTORES RERUM ITALICARUM. 28 vols.

NOTIZIE DEGLI SCAVI DI ANTICHITÀ. From 1878.

Omont, Fac-similés des Manuscrits Grecs datés de la Bibliothèque Nationale.

PAULY-WISSOWA, REAL-ENCYCLOPÄDIE.

PETERSEN, AND OTHERS. DIE MARCUSSÄULE.

PISTOLESI, IL VATICANO DESCRITTO. 8 vols.

REVUE ARCHÉOLOGIQUE. From 1860.

ROHAULT DE FLEURY, LE LATRAN AU MOYEN AGE.
,, ,, LA MESSE. 8 vols.

Römische Quartelschrift für Christliche Alterthumskunde. From 1887.

SMITH, DICTIONARY OF GREEK AND ROMAN ANTI-QUITIES (3rd ed.).

SMITH, DICTIONARY OF CLASSICAL BIOGRAPHY.

,, ,, GEOGRAPHY.
,, ,, CHRISTIAN ANTIQUITIES.
,, ,, BIOGRAPHY.

STEPHANUS, THESAURUS LINGUAE GRAECAE.

UGHELLUS, ITALIA SACRA. 10 vols.

VASARI, VITE (ed. Milanesi). 9 vols.

ZANGEMEISTER-WATTENBACH, EXEMPLA CODICUM LATINORUM.

July, 1902.