

	<i>List of illustrations</i>	xi
	<i>Preface</i>	xii
	<i>Acknowledgments</i>	xiv
	<i>List of abbreviations</i>	xix
	<i>Spelling conventions</i>	xxiii
1	Introduction	1
	<i>Historiographical background</i>	2
	<i>Aspects of self-identification</i>	4
	<i>Methodology</i>	4
	<i>Sources</i>	6
2	The geographical setting	15
	<i>Location</i>	15
	<i>The harbor</i>	15
	<i>The coast road</i>	16
	<i>Berytus and other cities</i>	17
3	The economic base of the city	21
	<i>Traditional view of the ancient economy</i>	21
	<i>The economy of Late Antique Berytus</i>	22
	<i>Trade</i>	23
	<i>Textile production and trade</i>	24
	<i>Taxation as a measure of trade</i>	28
	<i>Wealth from agricultural products</i>	31
	<i>Redistribution of wealth by the church</i>	35
	<i>Urban exchange of artisan goods and services</i>	36
	<i>The effect of the law schools on the economy of Berytus</i>	36
	<i>Conclusions about the economy of Berytus</i>	37
4	Berytus as Colonia and Civitas	45
	<i>The earlier eras</i>	45
	<i>Colonia Romana</i>	46
	<i>The military connections of the colony</i>	47
	<i>Citizenship in the colony</i>	49
	<i>The colony in the time of the Severans and Late Antiquity</i>	57
	<i>City and council (Boule): the role of the curial classes</i>	53
5	The built environment of Berytus	60
	<i>Urban life in the Classical and Late Antique city</i>	60
	<i>Hellenistic polis and Roman colonia: the physical structures</i>	62

	<i>The physical structures of Late Antique Berytus</i>	66
	<i>Evidence of the earthquake narratives</i>	70
6	Provincial organization in the Roman and Late Antique eras	85
	<i>Syria under the Julio-Claudians and the Flavians</i>	85
	<i>The founding of the Roman province of Phoenicia</i>	94
	<i>Early governors of Phoenicia</i>	96
	<i>Governors known from the correspondence of Libanius</i>	97
	<i>Phoenicia in the late fourth century</i>	105
	<i>Phoenicia in the fifth century</i>	107
	<i>Phoenicia in the sixth century</i>	111
7	Paganism and cultural identity	129
	<i>Paganism and cultural identification in Classical Berytus</i>	129
	<i>'Roman' religion of the Colonia Augusta</i>	130
	<i>Phoenician heritage in the religion of Berytus and environs</i>	133
	<i>Severan construction of Phoenician religion</i>	136
	<i>Julian and Late Antique paganism in Berytus and Phoenicia</i>	139
	<i>Julian and the construction of Late Antique ethnicity and religion</i>	140
	<i>Late Antique paganism as a restoration of the status quo</i>	142
	<i>Paganism as ethnic expression in Late Antiquity</i>	144
	<i>Paganism as traditional praxis in the environs of Late Antique Berytus</i>	147
	<i>Conclusion about paganism in and near Late Antique Berytus</i>	150
8	Christianity as change in religious identity	161
	<i>Conversion within the city of Berytus</i>	161
	<i>Conversion outside the city of Berytus: the monastic phenomenon</i>	165
	<i>The Late Antique church in Berytus and the construction of group identity</i>	171
	<i>The churches of Berytus</i>	172
	<i>Bishops of Berytus</i>	177
	<i>Evidence for individual religious belief in Late Antique Berytus</i>	183
	<i>Conclusion about Christian identity in Late Antique Berytus</i>	184
	<i>Jews in Berytus: separateness and togetherness</i>	185
	<i>Second to fourth centuries</i>	185
	<i>Early sixth century</i>	186
9	A city of lawyers, professors, and students	195
	<i>The lawyers and the law students: construction of identity by education</i>	195
	<i>Cultural diversity of the students</i>	196
	<i>Self-identification of the law students and their professors</i>	199
	<i>Latin, indigenous languages, and cultural identity</i>	200

	<i>Religion, law, and Late Antique construction of self</i>	201
	<i>Imperial confirmation of the role of Berytus</i>	201
	<i>Education in Roman Berytus</i>	202
	<i>Professors of the third and fourth centuries</i>	203
	<i>Students in Berytus in the third century</i>	203
	<i>Students in the fourth century</i>	206
	<i>Professors of the fourth century</i>	207
	<i>Fourth-century professors known from the letters of Libanius</i>	208
	<i>Students known from the letters of Libanius</i>	208
	<i>The fifth century in Berytus</i>	209
	<i>Known law professors from the fifth and sixth centuries</i>	210
10	Artisans, occupational identity, and social status	221
	<i>Silk workers</i>	224
	<i>Linen workers</i>	226
	<i>Weavers</i>	227
	<i>Producers of purple: sellers, dyers, and 'fishers'</i>	229
	<i>Purple dyers</i>	231
	<i>'Collectors of purple dye fish'</i>	234
	<i>'Beautiful writer': scribe, artist, or embroiderer?</i>	236
	<i>Artists and mosaicists</i>	237
	<i>Glass artisans</i>	240
	<i>Metalworkers</i>	241
	<i>Conclusion about the artisans of Berytus and environs</i>	243
11	Conclusion	255
	<i>Appendix I: Province of Syria</i>	260
	<i>Appendix II: Province of Phoenicia</i>	268
	<i>Appendix III: Lawyers, law professors, and law students</i>	280
	<i>Appendix IV: Coins attributed to the mint in Berytus</i>	286
	<i>Bibliography</i>	299
	<i>Primary sources</i>	299
	<i>Secondary sources</i>	309
	<i>Index</i>	361