

TABLE OF CONTENTS

List of Contributors.....	9
<i>Martin Jehne / Francisco Pina Polo</i>	
Introduction.....	11
1. <i>Clientela at Rome and in the Provinces: Some Methodological and Historiographical Remarks</i>	
<i>Francisco Pina Polo</i>	
Foreign <i>Clientelae</i> Revisited: A Methodological Critique.....	19
<i>Angela Ganter</i>	
Decline and Glorification: Patron-Client Relationships in the Roman Republic.....	43
2. <i>Rome and Italy: Interstate Relations and Individual Connections</i>	
<i>Hans Beck</i>	
Beyond ‘Foreign Clientele’ and ‘Foreign Clans’. Some Remarks on the Intermarriage between Roman and Italian Elites.....	57
<i>Fernando Wulff Alonso</i>	
Italians in Badian’s <i>Foreign Clientelae</i>	73
<i>Wolfgang Blösel</i>	
The Etruscan and Italic <i>Clientelae</i> of Scipio Africanus Maior (Livy 28.45) – A Fiction?.....	93
3. <i>Foreign Clientelae in the Western Empire: Hispania, Gaul and Africa</i>	
<i>Estela García Fernández</i>	
Client Relationships and the Diffusion of Roman Names in Hispania. A Critical Review.....	107
<i>Enrique García Ríaza</i>	
Foreign Cities. Institutional Aspects of the Roman Expansion in the Iberian Peninsula (218–133 B.C.)	119

<i>Francisco Beltrán Lloris</i>	
The <i>Hospitium Publicum</i> of Gades and Cornelius Balbus.....	141
<i>Michel Christol</i>	
Foreign <i>clientelae</i> , la Gaule méridionale: un modèle d'intégration?	153
<i>Frédéric Hurlet</i>	
Le gouverneur et les clientèles provinciales : la province romaine d'Afrique de sa création à Auguste (146 av. J.-C. – 14 ap. J.-C.).....	165
<i>Arnaud Suspène</i>	
L'apport de la documentation numismatique à l'étude des <i>Foreign Clientelae</i> : le cas de Juba II de Maurétanie.....	185
4. <i>Amicitia and Foreign Clientelae in the Eastern Mediterranean</i>	
<i>Michael Snowdon</i>	
Beyond <i>Clientela</i> : The Instrumentality of <i>Amicitia</i> in the Greek East	209
<i>Paul Burton</i>	
Nabis, Flamininus, and the <i>Amicitia</i> between Rome and Sparta	225
<i>Claudia Tiersch</i>	
Von personaler Anbindung zu territorialer Organisation? Dynamiken römischer Reichsbildung und die Provinzialisierung Zyperns (58 v.Chr.)	239
5. The Impact of Foreign <i>Clientelae</i> in Rome: Political and Military Aspects	
<i>Cristina Rosillo-López</i>	
Reconsidering Foreign <i>Clientelae</i> as a Source of Status in the City of Rome During the Late Roman Republic	263
<i>Jonathan R. W. Prag</i>	
<i>Auxilia</i> and <i>Clientelae</i> : Military Service and Foreign <i>Clientelae</i> Reconsidered.....	281
6. Foreign <i>Clientelae</i> Beyond the Republic	
<i>Martin Jehne</i>	
From <i>Patronus</i> to <i>Pater</i> : The Changing Role of Patronage in the Period of Transition from Pompey to Augustus.....	297
<i>Claude Eilers</i>	
Change and Decline in Civic Patronage of the High Empire	321

Bibliography	337
Index of Persons.....	365
Subject Index	371