Medicine

Patricia Baker, University of Kent, Canterbury

Introduction

Recent historical and anthropological examinations of medicine have shown that variant cultural perceptions of the body, healthcare, and medical practices exist amongst different societies in the past and present. Even Greco-Roman medical writers commented on regional differences in medical treatments and philosophies (e.g. Celsus, de Med proem. 30-1; Soranus, Gyn.2. 12). Anthropologists have found that beliefs about the body are often deeply embedded into a society’s manner of thinking, so-much-so that when new traditions are introduced by one group of people to another there can be strong reactions towards the new ideas. In some instances they are rejected, in others they are adapted to fit the beliefs of the society receiving the information, and in other cases they can be adopted outright (e.g. Kleinman 1980; Nijhuis 1995). In regards to this research and the comments made by the ancient writers, it should be expected that studies of Roman provincial medicine would point to variations in practice, especially since the Roman empire covered a large geographical area and was populated by different societies which held their own beliefs, rituals, and customs. However, this is generally not the case in scholarship on the subject of ancient medicine.

Until recently, and in some cases even now, the idea was promoted that when the Romans occupied a province their medical practices were brought with them and adopted by the local inhabitants; thus medical procedures were deemed to be homogenous across the empire. The consistent use of the term “Roman medicine” in reference to provincial healthcare contributes to these scholarly assertions. It was implied, and in some instances argued, that the native populations would have welcomed Roman medicine and they would have viewed it to be superior to their own indigenous traditions (e.g. Allason-Jones 1993, 1999; Breitwieser 1998; Jackson 1988; Künzl 2002; Nutton 1972; Richmond 1952; Simpson 1856). The use of Roman-style medical objects, the construction and design of places used for treatment, and the meanings of the Latin or Greek terms for “doctor” found on inscriptions, papyri, wooden tablets and in medical texts, are all described as if their functions and meanings were universally understood across the empire.
Yet, recently, these ideas have been called into question for Roman Britain and elsewhere (e.g. Baker 2001, 2002a, 2004a and b, 2011; Draycott 2011; Jackson 1997, 2007). Both the influence of the anthropological studies mentioned above and developments in text-based scholarship on ancient medicine have informed a more critical approach to provincial Roman medicine. Scholars who focus on text have found there were multi-variant philosophies about the body, illness and treatment amongst the ancient medical writers who lived contemporaneously in Greece and Rome. They have also argued that that there is little evidence to support the traditional idea that Greco-Roman medicine was “rational” (Longrigg 1993) – that which was empirical in regards to modern scientific standards of assessment and divorced from divine elements. To put this simply, although the ancient medical writers and philosophers were attempting to find natural causes for how the cosmos and the body worked, they still saw nature as divine. Thus, ancient philosophical questions concerning the nature of the body and illness were posed within the cultural frameworks of the particular place and time in which the philosophers lived (e.g. Lloyd 1983; van der Eijk 2005).
The questions that these studies force us to ask about medicine in the provinces, particularly Britannia, are 1) if writers of ancient medicine living within the same period and region disagree with one another about the functions of the body and care, is it possible to argue for homogeneity elsewhere in the empire?; 2) if medical concepts were introduced from one region to another, which and/or whose ideas were they?; and 3) since the idea of Greco-Roman “rational” medicine has now been shown to be culturally constructed, can it be argued that those living in the provinces found it superior to their own practices and, therefore, adopted it?

In light of these questions, it is the aim of this chapter to present recent evaluations of the archaeological and literary excerpts that survive from Roman Britain to show that there was likely to have been a hybridity of medical beliefs and practices that developed through trade with other provinces; contact with the Roman army that consisted of units from different regions of the empire; and contact with Roman and provincial diasporas through governance and occupation. It is argued that it is more accurate to refer to “Romano-British Medicine” or “Roman-period medicine” than “Roman Medicine” when describing healthcare in the provinces because it conveys the multi-variant understandings of the body, health, and healing in the ancient world.

Historical Overview

Before the recent scholarship on Romano-British medicine is presented, a brief background of the subject of medical history is given here to show how early studies of ancient medicine influenced the interpretations of provincial healthcare.
From the mid-nineteenth to mid-twentieth centuries medical history was taught as part of the curriculum in medical schools in Europe and North America. This aspect of research and teaching was mainly undertaken by medical practitioners who also had a traditional classical education. They taught and studied the extant medical literature, such as the works of the Hippocratic writers and Galen, for two main reasons. The first was to show the development of medicine from antiquity to the present. And the second was to use these “great men of medicine” as role models for doctors to emulate since they had social responsibilities and interacted with people on an intimate basis. Translations of the ancient medical treatises were made to facilitate the study of the subject (e.g. Nutton 2004; Fee and Brown 2004). Even the archaeological remains of medical implements were examined by physicians to see how the field of surgery evolved. One of the most notable contributions at this time was Milne’s Surgical Instruments in Greek and Roman Times (1907). In the preface of his book, Milne states that the monograph was presented as part of his examination for the degree of M.D. at the University of Aberdeen (1907: vii
)
. In the book, he compared medical objects with medical texts to determine their function. Yet, there are few descriptions of the actual tools given in the extant literature, so in some places it is possible to question whether Milne had correctly identified the tools he was describing. Surgical instruments found in Roman Britain were often published by medical doctors as well, rather than archaeologists (e.g. Francis 1926, Thomas 1963). Along with this, archaeologists who did discuss ancient medicine used their surroundings and familiarity with the medicine of the time in which they lived to describe Roman civilian and military practices (e.g. Koenen 1904; Richmond 1952).

Towards the second half of the 20th century, medical history went from being a subject studied by physicians to one that was mainly examined by historians, classicists and archaeologists. The focus was on ancient literature, though archaeologists and paleopathologists also added to our awareness of the subject (e.g. Bliquez 1981, 1988; Davies 1969a and b, 1970, 1972, 1989; Jackson 1988, 1990, 1993, 1994a & b, 1995, 1996, 2002, 2011; Künzl 1983, 1996; Nutton 1969, 1970, 2004; Scarborough 1968, 1976). At this time there was a move away from studying biographies of medics towards examining the social role of doctors and medicine in society. It became apparent in the textual examinations that not all of the ancient writers agreed with one another on their theories of the body, as mentioned above (e.g. Nutton 2004). The archaeological studies, however, continued to be interpreted in terms of rational and homogenous practices. Ultimately these arguments are founded in traditional views of Romanization.
In the past two decades or so, interpretations of the archaeological and epigraphic evidence in the Roman provinces have not only been affected by the text-based examinations, but also by theoretical developments in archaeological methods of interpretation. It is becoming more apparent that some of the long-held assertions about the Romanization of medicine in Britain and elsewhere cannot be supported (Crummy 2002; Baker 2001, 2002a, 2004a, 2011; Jackson 1997, 2011). In Britain variant practices are evident in surviving medical tools, inscriptions, structures and osteological remains, as discussed below.
Medical Instruments

The archaeological remains of surgical instruments found throughout the Roman empire tend to be similar in design, so are described in an analogous manner in site reports and catalogues. This type of description contributes to the idea that the tools represent the spread of Roman medicine. However, these objects are multi-functional and could have been used for mixing and applying ointments, cosmetics and paints. Like any object, when it is introduced to a new society local customs could also have been applied to them. A closer examination of the instruments’ context and associated finds is a more appropriate comparison to make to determine how they may have been used and thought about in Roman Britain. Unfortunately, many of the remains of Roman-style medical instruments found in the province are single finds without a clear context (e.g. Allason-Jones and Miket 1984; Bosanquet 1904, 289; Fox 1940, 127, Nr. 1-Fig. 5; Gilson 1978, 1981, 1982, 1983; McCarthy 1990, 137-8; Nash-Williams 1932: 90, Nr. 5-Fig. 38; Thomas 1963; Wheeler 1928, 169, Nr. 4-Fig. 33.1; Wilmott 1997, 287-8).
Some of the tools that have a recorded provenance indicate that the artefacts might not have had a straightforward medical function and show a mixing of Roman and Iron Age traditions in how they were used and understood (Baker 2004b). For instance, a spatula probe was found deliberately placed at the bottom of a post-hole in what is believed to be the centurion’s quarters of a barrack in the legionary fortress of Caerleon
 (Baker 2004a: 182-3, nr. 18). Probes are common multi-functional objects that, in a votive context, might have represented a person’s body and/or work. The location of the artefact suggests the possibility that it was used as a foundation offering to protect the health of the person or people who lived and worked within the structure (Baker 2004b, 21).
Another example of a medical tool being used as a possible votive object was a stray find of surgical forceps found on the bank of the River Trent in Littleborough, Nottinghamshire, an area with evidence for Roman occupation, including an auxiliary fort. The object was found by a metal detectorist, so there remains some doubt about its exact context (Jackson and Leahy 1989). Although the artefact might have been lost or washed down the river, medical instruments were found in rivers and bodies of water in Roman Gaul and Germany, and sometimes in places known for Iron Age votive deposition. The practice of placing votive offerings in water continued in the Roman period, but with the use of newly introduced Roman-style medical objects (Baker 2004b, 16-20; 2011, 167-70). It is, therefore, possible that people living in Roman Britain, who wished to make an offering in relation to themselves or their health, could have placed an object associated with their body in areas deemed appropriate for votive deposition.
A further indication that the medical objects were utilized in regional customs
 is noted by some being placed in burials. The practice of burying medical objects with the dead is not common, but archaeologically more evidence for this has been found in Gallia Belgica and its surrounding areas. Gallia Belgica has 11 burials, the border area with Germania has seven burials, and Raetia has four (Künzl 1983: 2, 59-74). The number of burials with medical tools in Italy is seven, yet of these, four were found in the Alpine region near Raetia (Künzl 1983, 2, 103-8). The number of burials in Britain with instruments is three. Two of them have single instruments in them, but the third has a set of 13 tools. This cremation burial was found in 1996 in Stanway near Colchester, Essex, which was an area in contact with Gaul and Rome
 (Crummy 2002, 2007; Jackson 1997, 2007).
The Stanway find is also exceptional because the design of the medical tools is not entirely like those found in Italy and elsewhere. The “doctor’s burial” (CF47) is so named because of the medical tools found within it. It was unearthed in the fifth burial enclosure located at the site and dates to AD 40-50/55. The cremated remains are of indeterminate age and sex (Crummy 2002; Crummy et al. 2007, 201-53; Jackson 1997; 2007, 236-52; Mays 2007, 380-81; Wiltshire 2007, 394-8). It is suggested that the remains might be those of a male on account of two brooches found within the burial that are generally associated with men (Crummy 2007, 333-45). However, these might also have been gifts for the dead.
With one exception, all of the instruments found in the burial were manufactured differently than those found elsewhere in the Roman empire. There exist some rare Iron Age medical tools from continental Europe, and the Stanway set are somewhat comparable to them. Roman period instruments are commonly made of copper alloy, but in this instance the tools were crafted out of both iron and copper alloy, suggesting localised technological practices in style and preference for fabric (Crummy 2002, 51;
; Jackson 2007, 245). This mixing of traditions is also supported by the associated artefacts found within the burial.
The selection of 13 instruments consists of one Roman-style copper alloy scoop probe. There were two one piece scalpels made of iron. In comparison, Roman-style scalpels were made of two parts with a bronze handle and detachable steel blade. There were two combined hook instruments that had a sharp and blunt hook on each of their ends. One of the hooks was made of copper alloy and the other was fabricated out of iron. Also included were another double hooked instrument and a smooth-jawed copper-alloy forceps that was similar in style from Roman ones, but longer than those found elsewhere. The remaining instruments consisted of a set of three iron handled needles graded in size, a small iron saw with a copper alloy and bone handle, a possible retractor and an unidentified instrument (Crummy 2002, 51; Jackson 1997, 2007, 236-45, 250-2).
When the tools were excavated, ten of them were found spread out on the top of a wooden gaming board with the other three placed near to it. The surgical saw was deliberately broken into five pieces (like pottery in some of the other burials found at the site) and arranged in the centre of the board. The cremated remains were also placed on the top of the board. The gaming counters were laid out on it. It was originally thought that they represented a game in progress, but this has now been disputed (Schädler 2007, 359-75). One of the more perplexing finds from the burial was a set of eight rods. Four of these were made of copper alloy and four of iron. Each assemblage consisted of two small and two large rods. Eight copper alloy rings were found close by the rods. Some of the rings show signs of having been attached to leather straps. It may be that these objects were used in some form of divination, but their use(s) are indeterminate. Three of the rods were also placed end-to-end to overlap the board. The rest were placed in a bundle to the side of it.

Aside from the unusual finds placed on or near the gaming board, the burial also contained eleven Gallo-Belgic vessels, an amphora, a ceramic flagon, a samian bowl, a copper-alloy pan, a copper alloy strainer bowl, three brooches, a glass bead, and various fragments of wood and textiles. All of the vessels were placed in the burial in an upright position and they were divided into two groups according to type. The pottery had been placed together at one end of the burial and the metal vessels were placed at the other end along with the flagon and samian bowl. The gaming board was open and was laid next to the metal vessels (Crummy 2002, 2007, 201-36).

The strainer bowl might have been used in the preparation of medicines. Pollen analysis showed that it contained Artemisia (mugwort or wormwood). This was as an ingredient that was used to flavour wines and it also had a medicinal function. There is no evidence of wine in the strainer bowl, suggesting that the ingredient was more likely used in a medical remedy (Wiltshire 2007: 398).

Overall, this burial is a significant archaeological find in Britain because it shows signs of a mixing of medical traditions that possibly came from Rome, Iron Age Gaul, and Britannia. Besides the design of the objects and their context further support for hybrid practices is found with the Gallic pottery in the burial (Dannell 2007: 213-15). Its date and proximity to the site of Colchester are argued by Jackson to be a sign of interaction with the invading Romans (Jackson 1997).
Since there is an obvious link to Gaul, Jackson has recently suggested the possibility that the person buried in the grave might have been a druid on account of an argument put forth by J. Webster on the abolishment of the druids from Gaul (2007: 250). N. Crummy, however, disputes Jackson on the grounds that when Caesar mentions druids he does not state that they were healers (Crummy 2007, 445; Caesar, de Bello Gallico 6. 13-14). Although it is impossible to say who this person actually was, the objects are of interest because they show links with Gaul in relation to medicine.

Thus, the few medical instruments found in Britain that have a context do not indicate a full adoption of Roman practices. They seem to have been used and held meanings that were local to the region.
Collyrium stamps

Closer examination of the material properties of objects can also be used to determine how people might have understood their functions and meanings. Additional support for the above mentioned observation that there might have been an influence of Gallic medical practices in Britain is realized in the distribution of collyrium stamps in the southern part of the province. Collyrium stamps are stone objects that were used in the Roman period to mark medicines, particularly eye remedies. Of the 314 or so known stamps, roughly 202 are from the provinces of Gaul, mainly Belgica (Voinot 1984, 1999). The majority of the stamps found outside of Gaul were from the nearby provinces of Germania Inferior, Germania Superior, and Britannia (Jackson 1996, 2241; Voinot 1999, 12-14), much like the distribution of burials with medical instruments. Twenty-eight stamps have so far been found in Britain, and most from the south.

The objects tend to be quadrilateral and measure about four to five centimetres in width and a few millimetres in depth. The inscriptions located on them are always in reverse, uppercase letters. Three elements are usually inscribed: a personal name in the genitive case, the name of the medical ingredients, and the name of the ailment for which the medicine might have been used. There are sometimes different remedies and ailments inscribed on the various sides of the same object. There is no certainty who the person named on the stamp was. However, since it was inscribed in the genitive case it could mean that the stamp, the medical recipe, or both, belonged to the named person. It is possible that the object belonged to a healer who might have mixed, bought, sold, and/or used the remedies. The names are not of a single origin and are Roman and Greek (Voinot 1999, 23-8).

There are very few stamps from Italy, so they seem to be Gallic objects created after Roman occupation. Although there have been a number of scholarly discussions about their Gallic ubiquity (e.g. Boon
1983; Nutton 1972; Jackson 1996), it was only recently that a consideration of the properties and deposition of the objects was made (Baker 2011). It was found that a majority of the objects were crafted of two types of stone: schist and steatite. Particular stones are mentioned in the ancient texts for their uses in treatments, and it is possible that these stones were thought to have had special properties necessary for healing vision. It was also noted that many were green in colour. Green is frequently mentioned in ancient texts for its use in restoring vision. Pliny, for example, suggested that gem carvers stare at emeralds and green beetles to rest their eyes (Natural History 29. 132; 37. 62-4). Thus, it is possible that some Roman ideas about the health of the eyes were spread, in this instance, beliefs about the colour green, but incorporated into a provincial objects and practices.
When their contexts were noted, many of the stamps were found in places known for votive deposition, such as water and Gallic sanctuaries, so it is possible that these objects might have also been used as votives or amulets, much like some of the medical tools discussed above. Again there seems to be a continuation of indigenous practices with the use of newly introduced Roman-period objects (Baker 2011).
There has not been a thorough study of collyrium stamps found in Britain, but research for this paper has brought about the opportunity to present a brief survey of the properties of those listed in the Roman Inscriptions of Britain II Fascicule 4. The stamps are comparable to those found in Gaul. There are 30 stamps listed including one from Ireland and two impressions from a stamp found on pottery vessels. Eighteen of the 25 stones that are described are green, three are grey, and four are greyish or greenish in colour.
 One even has an inscription of a medicine called a “green salve” (RIB II, 2446.3). There is no illness mentioned on this stamp for which it might have been used to cure. Another mentions a “sea green salve” for clear sight (RIB II, 2446. 10), which relates to Pliny’s observation mentioned above. The types of stones used are also like those found in Gaul: seven are of schist and six were made of steatite.
 Hence, it is possible that these objects represent a Gallic, or Gallo-Roman, medical tradition that was passed onto the population of southern Britain.

Vindolanda Tablets and Inscriptions
There are no direct ancient literary references to medical practices in Roman Britain, but the Vindolanda Tablets and medical inscriptions shed some light onto medicine in the province. Some of these remains also show links to Gallia Belgica.

The Vindolanda tablets are an important resource for understanding life in a Roman military situation. Yet, because of their fragmentary condition, it is often impossible to extract precise and detailed information from them. In spite of this difficulty, they are sometimes used uncritically to support ideas about medical practices in Roman Britain (Jackson 2011). Although they do mention some aspects of medicine, it is argued here that they should be used with more care or at least a better discussion of what is actually surviving on them. Therefore, each that has a reference to medicine will be discussed below to explain what can be derived from them about medicine in the fort.
One of the most complete tablets is a list of soldiers from the First Cohort of Tungrians, a unit from Gallia Belgica, who were absent from duty (VTO2 154).
 Those that are missing from duty because of a medical problem are divided into three groups: 15 were sick, six were wounded and ten suffered from something called lippientes, an inflammation of the eyes. Some papyri found in Egypt lists absent and ill soldiers, but they are not divided into particular categories like those listed on this tablet. There are a couple of possibilities for why these classifications might have been made: they might indicate that the soldiers were cared for by different specialists or placed in different areas of the fort for treatment (Baker 2004a, 42). Another suggestion could be based on the cultural background of the unit. A high number of collyrium stamps, some archaeological evidence of medical tools for cataract surgery, and a relief sculpture with a representation of eye treatment were found in Gallia Belgica. From this evidence it seems as if the care of the eyes was of particular importance for the indigenous population of Gaul (Baker 2011). The soldiers in the unit might have preferred to bring some of their own medical philosophies with them, explaining the division of those absent because of medical problems.

Another fragmentary tablet (VTO2 155) lists 343 people associated with the workshop. On the list are shoemakers and builders for the bath-house, for example. The word valetudinarium (hospital) appears on it, but the context is uncertain. Above it is listed the word “wagons” and below it survives “to the kilns”. From this fragment it is only possible to say that something called a hospital probably existed at the site. We do not know if this document indicates people who worked in it, built it, or made objects for it. It might even be interpreted as the hospital being part of the workshop.

A doctor, Marcus the medicus (VTO2 156), is described on another document as going with people to build the hospitium (residence). This provides support for the idea that a doctor was stationed at the fort. However, we do not know what medical tradition(s) he practiced, how long he was stationed at the site, or if he worked with a team of medics.

A fragmentary letter to Lepidina (VTO2 294) might have a medical reference in it; however, there are difficulties with the translation. It seems to speak of remedies for a fever that will be brought to Lepidina. If the translation is correct, it suggests that medical treatments were not only available from doctors in the fort, but also shared between laypeople.

Vitalius the seplasiarius (ungent seller or “pharmacist”) is listed on two fragments (VTO2 586 and 877 in Bowman et al. 2011, 125-7). In number 586, there is reference to him receiving five modii of gruel. In 877 his name is listed on the back of a document. It is possible that he made remedies for the soldiers without the need for doctors or that he made them for the medicus(i) stationed at the fort, but further than this little more can be said about him.
Finally, a list of ingredients was found on one of the tablets that might have been need for producing medicines (VTO2 591). All of the materials mentioned on it have known uses in surviving medical recipes, but they could also have been spices, foods or even writing materials, given reference to wax and blacking. It could simply be a list of supplies for many purposes; though the suggestion for medicines is also a possibility especially since there was a seplasiarius stationed at the fort.
The lists and letters from Vindolanda provide a small amount of evidence for the availability of medical treatments in that fort, but for other sites, we only have a few epigraphic remains that have a medical association. These tend to be altars to the healing god Asclepius. Asclepius was worshipped throughout the Greco-Roman world, and there are some statuettes of him found in Roman Britain (Jackson 2011). Two of the altars were dedicated by doctors (RIB 461, 1028) and four of the altars were set up by soldiers or civilians (RIB 609, 808, 1052, 1072). The altars are inscribed in both Greek and Latin. Two were inscribed in Greek (RIB 461, 808). One of them even has the same dedication given in both languages (RIB 1072). The fact that doctors, particularly those who wrote in Greek, were worshipping the god can be used to dispute the argument for Greek “rational” medicine. It also shows that the worship of Asclepius, along with Salus and Hygia, who are also mentioned with Asclepius were widespread in the Roman world, possibly because people might have placed more faith in healing deities than medical treatments, or because the doctors felt they needed divine support to do their job properly.
There is also a tomb of a doctor (medicus ordinarius) from the fort at Housesteads (RIB 1618). Again, we see a link to Gallia Belgica because he was in the First Cohort of Tungrians. One of the altars (RIB 1028) dedicated to Ascelpius was set up by a doctor who served in a cohort of Vettonians, who were from Lusitania. The Greek inscription to Asclepius at Chester does not mention a unit, though it was likely that the doctor was associated with the legion.
Military medicine and hospitals

Since many of the inscriptions were found in military contexts, this provides an appropriate lead into a discussion on Roman military medicine. Traditionally, the topic of military medicine was written as if there was a medical unit organised in a homogenous manner, which included a hierarchy of doctors and healers in each unit (Davies 1969b, 1970, 1972, 1989; Richmond 1952, 195; Penn 1964; Wilmanns 1995). There was a debate about how this system was organized and who received treatment, but there was little doubt that a uniform system existed in the army (Nutton 1969, Scarborough 1968), even though the basis for these claims was slight. In order to see if there was evidence to support the idea of a uniform system of treatment in the Roman army, a study was undertaken that examined inscriptions, medical tools, and structures thought to be hospitals on the Rhine, Danube, and British frontiers (Baker 2004a). It was found that there was not enough evidence to support the underlying supposition that there was a homogenous medical unit. Through the examination a pattern developed in the extant material that showed it was auxiliary units from Gaul and Spain that had more evidence for Roman-style medical treatment than units from elsewhere. In contrast, units from Britain, for example, stationed in other provinces had little evidence in terms or instruments or inscriptions for Roman-style medical treatment.

For the military units stationed in Britannia, 121 medical objects were found in 12 different fortifications: Caerleon, York, Chester, and nine auxiliary forts on Hadrian’s Wall. The forts which had objects were all from Gaul and Spain with the exception of Halton Chesters. The forts with medical implements with units from Gaul were stationed at South Shields, Wallsend, Housesteads, Birdoswald, and Carlisle. Those from Spain were based at Chesters and Corbridge. All of the medical tools were common Roman-style objects (Baker 2004a, 73-81).

The question that arose was why was there only evidence for Roman-style medical treatment in certain units? Based on the available material, it is likely that medicine in the Roman army was varied and depended on a number of aspects: the culture of the unit, military virtues, and even personal choice (Baker 2002b, 2004a, 2009).

A re-evaluation of the identification of hospitals was also made in this study (Baker 2004a, 83-114). Something called a valetudinarium definitely existed in the Roman world, which is evinced by inscriptions and scant excerpts in ancient literature. However, the inscriptions, literature and archaeological remains of structures identified as hospitals in terms of their location, layout and artefacts has indicated that the buildings might have served other or multiple functions and may not even have been hospitals. The early descriptions of Roman hospitals made by archaeologists were based on modern perceptions of the design and function of hospitals that are seemingly inconsistent with the function of hospitals prior to the early modern period (Baker 2002b, 2004a).
There are no inscriptions from Roman Britain that mention either the word valetudinarium or the military position of the optio valetudinarii (someone in charge of the hospital). The word valetudinarium derives from the Latin adjective valetudinus/a/um meaning sick. In its substantive masculine or feminine form, the adjective is translated as a noun meaning “invalid” and in its substantive neuter form it translates to “a sick room, infirmary, or hospital” (Lewis and Short 1980, 1955).

The references to these buildings in the ancient literature provide little detail of the structures, their layout, their organisation, or the treatments available in them. According to Hygenius’ description of marching camps (Liber de Munitionibus Castrorum, 4), the valetudinarium was to be constructed beyond the praetorium and 70 Roman feet away from the veterinarium and the fabrica, which was a quiet location. If the marching camp design described by him is compared to permanent fortifications, the so-called hospital buildings that have been identified were not always located in the place mentioned by Hygenius.

Archaeologically the first Roman military valetudinarium identified was that at the legionary fortress of Neuss, located on the lower Rhine (Koenen 1904, 180-2). The courtyard style building had small rooms divided by hallways and contained a room with ten probes. Four scalpels were found in other rooms of the structure. Eighty-one other instruments were found in different structures of the fortress, some of which were courtyard buildings. The courtyard plan was comparable to German civilian and military hospitals in use at the time this structure was excavated and identified. Once the structure’s classification as a hospital was made, buildings of a similar design found in other fortifications were branded as hospitals, even when no medical tools were found in them.

In Britain “hospitals” have been recognized at Benwell (Simpson and Richmond 1941: 22), Caerleon (Boon 1972, 75-7; Murray-Threipland 1964: 86-123), Chester (Frere 1983, 297-8; Mason 2000, 410), Fendoch (Richmond and McIntyre 1938-9, 132-4), Hodd Hill (Richmond 1968), Housesteads (Bosanquet 1904; Charlesworth 1976; Crow 1995 50-1; Rushworth 2009; Wilson 1972, 306-8), Inchtuthil (Pitts and St. Joseph 1985, 91-101), and Wallsend (Frere 1983: 289, 1984: 277). The structure originally identified as a hospital at Corbridge has since been argued to be a workshop (Daniels 1969, 97-101; Davies 1969/70, 177; Gillam and Tate 1971, 8; Richmond and McIntyre 1938-39, 132-4; Watermann 1980, 30).
Comparisons of the so-called hospitals in Britannia have shown that their designs were similar, but they vary in their sizes and structural details. Many were only partially excavated, so some of the plans are based on comparisons with complete courtyard buildings rather than the actual remains, particularly at Benwell, Caerleon, Chester, Fendoch, and Hodd Hill. Artefacts and hearths found in some of the so-called hospitals suggest the buildings or part of them, at least, were used as workshops. Hearths found in the “hospital” at Housesteads showed evidence for high level burning, suggesting some form of metal working (Crow 1995, 50-1). Inchtuthil had a large room that was argued to have been an operating theatre, based on the fact that one of the small rooms next to it had a number of hearths thought to have been used to sterilize the instruments; yet, the Romans had no concept of sterilization. Moreover, there are no descriptions of operating theatres in ancient literature. We only know that doctors need a place with a good source of light so that they could see the part of the body they were treating (e.g. Celsus, de Med. 7. 7. 14C). Some so-called hospitals seem to have been used as places for storage, as large amounts of amphora fragments were found in Inchtuthil (Pitts and St. Joseph 1985, 91-101) and at Caerleon (Boon 1972, 75-7; Murray-Threipland 1964, 86-123).
Drains, latrines, and evidence for water supplies were found in some of the structures, but these are only in a limited few and do not evince medical treatment alone. A drain was uncovered at Caerleon, and tanks were found in the courtyard of the structure that may have been used to collect rain from the roofs of the building (Murray-Threipland 1964, 86-123). It is believed that the rainwater would have been used for medical purposes, but since many Roman houses had impluvia to catch rainwater for other purposes, it is difficult to justify the argument that the water was medicinal alone. At Wallsend, a latrine was found in the southern end of the structure (Frere 1984
, 277) and one was discovered in the lower south-west corner of the building
 in Housesteads (Bosanquet 1904, 239).
Most so-called hospitals in Britain have no medical artefacts in them. A comparative examination of the distribution of medical tools from fortifications that yielded these artefacts showed that medical objects were found in numerous structures, including baths, barracks and headquarters buildings, indicating that treatments were available in many areas not one. The baths at Caerleon have evidence indicating the possibility that dentistry was performed in them. Some milk teeth were found in the drains that showed indentations that might have been caused by dental forceps (Zienkiewicz 1986, 223). These also indicate that children were receiving medical treatment in the military bathhouse at the site. Hence, the evidence from the military shows the possibility for a variety of practices and places for treatment, rather than homogenous medical units.
Skeletal and environmental remains
It should not go without mention that there has also been a growing interest in taking a bioarchaeological approach that compares skeletal remains with the environment in which the person might have lived to determine health and lifestyles in the past. The condition of bones is a good indicator of health because they can show both general and specific stress indicators. General stress indicators show that someone might have suffered a childhood disease or malnutrition when their bones were developing; whilst specific stress indicators can show signs of trauma or specific ailments.
Redfern (2003) found that when comparing the condition of bones with the environment that women and children living in Roman Britain suffered more from disease in comparison to men. She argued that urban lifestyles could be grim, with evidence for unhygienic living conditions that included head-lice, poor diets, contaminated drinking water, and animal and human waste in the yards of houses, which would have affected people’s health. On a wider level, Redfern has shown that the growth of urbanism after Roman occupation might have led to poorer health in certain cases, rather than to the traditional view of a healthier Romanized population.
Conclusion

In the introduction to this paper a few questions were raised about the transferral of Roman medicine onto the provinces because it was traditionally assumed that the Romans brought with them better medical practices and a healthier living environment. Lifestyles in Britannia changed with Roman occupation, but not necessarily for the better in terms of a
healthier lifestyle, as indicated by Redfern. Moreover, in relation to the practice of medicine the idea that the indigenous populations adopted Roman medical practices cannot be supported.

Ultimately, the evidence shows a mingling of traditions most likely from Gaul, Britannia, and Rome. Although, there were probable regional differences in Britannia in terms of treatment and understandings of the body, the evidence at the moment is too limited to make a strong case for what the practices might have been. Therefore, the use of the terms “Romano-British medicine” or “Roman-period medicine” will suffice in discussing medical practices in the province and help to articulate the variant medical traditions across the empire.
Bibliography

Primary Sources

Caesar. C. Iulii Caesaris. Commentariorum Libri VI De Bello Gallico. R. du Pontèt (ed.) 1900-1908. Oxford: Clarendon Press.
Celsus. De Medicina. W. G. Spencer (Trans.) 1971. (Loeb). Cambridge MA and London: Harvard University Press and William Heinemann Ltd.

Hyginus Gromaticus. Hygini Gromatici. Liber de Munitionibus Castrorum. W. Gemoll (ed.) 1897. Leipzig: B. G. Teubner.
Pliny the Elder. Naturalis Historiae. L. Ianus (ed.) 1880. Leipzig: B. G. Teubner
Soranus. Gynecology. O. Temkin (Trans.) 1956. Baltimore: The Johns Hopkins University Press.

RIB = Collingwood, R. G. and R. P. Wright 1995. The Roman Inscriptions of Britain. Stroud: Alan Sutton.

Collingwood, R. G. and R. P. Wright (edited by S.S. Frere and R.S.O. Tomlin) 1992. The Roman Inscriptions of Britain (Volume II. Instrumentum Domesticum. Stroud: Alan Sutton Publishing
Secondary Sources
Allason-Jones, L. and R. Miket 1984. The Catalogue of Small Finds from South Shields Roman Fort. Newcastle upon Tyne: The Society of Antiquaries.
Allason-Jones, L. 1993. Health care in the Roman North, in D. Gardner-Medwin, A. Hargreaves and E. Lazenby (eds.) Medicine in Northumbria: Essays on the History of Medicine in the North East of England. Newcastle upon Tyne: The Pybus Society for the History and Bibliography of Medicine, pp. 24-39.

Allason-Jones, L. 1999. Health Care in the Roman North. Britannia 31: 131-46.

Baker, P. 2001. Medicine, Culture and Military Identity, in G. Davies, A. Gardner, K. Lockyear (eds.) Theoretical Roman Archaeology Conference Proceedings 2000. Oxford: Oxbow Press, pp. 51–70.
Baker, P. 2002a. Diagnosing Some Ills: the History and Archaeology of Roman Medicine, in P. Baker and G. Carr (eds.) Practitioners, Practices and Patients New Approaches to Medical Archaeology and Anthropology: Conference Proceedings. Oxford: Oxbow Press, pp. 16–29.
Baker, P. 2002b. The Roman Military Valetudinaria: Fact or Fiction, in R. Arnott (ed.) The Archaeology of Medicine Proceedings of the Theoretical Archaeology Group 1998, BAR International Series 1046. Oxford: Archaeopress, pp. 69–80.
Baker, P. 2004a. Medical Care for the Roman Army on the Rhine, Danube and British Frontiers from the First through Third Centuries AD. British Archaeological Reports International Series 1286. Oxford: Hadrian Books.
Baker, P. 2004b. Roman Medical Instruments: Archaeological Interpretations of their Possible ‘Non-functional’ Uses. Social History of Medicine 17, 3-21.
Baker, P. 2009. Medicine, Death and Military Virtues, in F. Marco Simón, F. Pino Polo, and J. Remesal Rodríguez (eds.), Formae Mortis: El Tránsito de la Vida a la Muerte en las Sociedades Antiguas. Barcelona: Universidad de Barcelona, pp. 25–37.
Baker, P. 2011. Collyrium Stamps: An Indicator of Regional Medical Practices in Roman Gaul. European Journal of Archaeology 14 (1-2), 158-189.
Bliquez, L. 1981. An Unidentified Roman Surgical Instrument in Bingen. Journal of History of Medicine 36 (2): 219-20.

Bliquez, L. 1988. Roman Surgical Instruments and Minor Objects Found in the University of Mississippi. Göteborg: Paul Åstroms Fõrlag.
Boon, G. C. 1972. Isca: The Roman Legionary Fortress at Caerleon, Monmouthshire. Cardiff: National Museum of Wales.
Boon, G. 1983. Potters, oculists and eye troubles. Britannia 14: 1-12.

Bosanquet, R. C. 1904. Excavations on the Line of the Roman Wall in Northumberland. Archaeologia Aeliana 25 (Series 3): 193-300.
Bowman, A. K., J. D. Thomas and R. S. O. Tomlin 2011. “The Vindolanda Writing-Tablets (Tabulae Vindolandenses IV, Part 2)”, Britannia 42: 113-144
Breitwieser, R. 1998. Medizin im römischen Österreich. Linz: Linzer Archäologische Forschungen.
Charlesworth, D. 1976. The Hospital: Housesteads. Archaeologica Aeliana (Series 5) 4, 17-30.

Crow, J. 1995. Housesteads. Bath: B. T. Batsford/ English Heritage.

Crummy, N. 2007. The Identities of the ‘Doctor’ and the ‘Warrior’, in P. Crummy, S. Benfield, N. Crummy, V. Rigby and D. Shimmin (eds.) Stanway: An Élite Burial Site at Camulodunum. Britannia Monograph Series no. 24. London: Society for the Promotion of Roman Studies, pp. 444-447.
Crummy, P. 2002. A Preliminary Account of the Doctor’s Grave at Stanway, Colchester, England, in P. Baker and G. Carr (eds.) Practitioners, Practices and Patients: New Approaches to Medical Archaeology and Anthropology. Oxford: Oxbow Books, pp. 47-57.

Crummy, P., S. Benfield, N. Crummy, V. Rigby and D. Shimmin (eds.) 2007. Stanway: An Élite Burial Site at Camulodunum. Britannia Monograph Series no. 24. London: Society for the Promotion of Roman Studies.

Daniels, C. 1969. Corbridge. Current Archaeology 15: 97-101.
Dannell, G. B. 2007. Decorated Samian, in P. Crummy, S. Benfield, N. Crummy, V. Rigby and D. Shimmin (eds.) Stanway: An Élite Burial Site at Camulodunum. Britannia Monograph Series no. 24. London: Society for the Promotion of Roman Studies, pp. 213-215.
Davies, R. 1969a. Joining the Roman Army. Bonner Jahrbücher 169, 208-32.

Davies, R. 1969b. The Medici of the Roman
 Armed Forces. Epigraphische Studien 8, 83-99.

Davies, R. W. 1969/70. A Note on the Hoard of Roman Equipment Buried at Corbridge. Durham University Journal 62, 177.

Davies, R. 1970. Some Roman Medicine. Medical History 14 (1), 101-6.
Davies, R. 1972. Some More Military Medici. Epigraphische Studien 9, 3-11.

Davies, R. 1989 (original 1970). The Roman Military Medical Service, in D. Breeze and V. Maxfield (eds.) Service in the Roman Army. Edinburgh: Edinburgh University Press: pp. 209-36.

Draycott, J. 2011. Approaches to Healing in Roman Egypt. University of Nottingham, PhD Thesis.

Fee, E. and T. M. Brown 2004. Using Medical History to Shape a Profession, in F. Huisman and J. H. Warner (eds.) Locating Medical History: The Stories and their Meanings. Baltimore: Johns Hopkins University Press, pp. 139-164.

Francis, A. 1926. On a Romano-British Castration Clamp used in the Rites of Cybele. Proceedings of the Royal Society of Medicine (Section Medical History) 19, 95-110.

Frere, S. S. 1983. Sites Explored 1982. Britannia 14, 279-335.
Frere, S. S. 1984. Sites Expored 1983. Britannia 15: 265-332.
Fox, A. 1940. The Legionary Fortress at Caerleon in Monmouthshire: Excavations at Myrtle Cottage Orchard 1939. Archaeologia Cambriensis 95: 101-52.

Gillam, J. P. and J. Tate 1971. The Investigation of the Commander’s House Area, on site XI, Corbridge, 1958 to 1970: The Structures. Archaeologia Aeliana (series 4) 49: 1-28.

Gilson, A. 1978. A Doctor at Housesteads. Archaeologia Aeliana 6 (series 5), 162-165.

Gilson, A. 1981. A Group of Roman Surgical and Medical Instruments from Corbridge. Saalburg Jahrbuch 37, 5-9.

Gilson, A. 1982. A Roman Iron Cautery from Verulamium. Britannia 13, 303-304.

Gilson, A, 1983. A Group of Roman Surgical and Medical Instruments from Crammond, Scotland. Medizin historisches Journal 18(4): 384-393.

Jackson, R. 1988. Doctors and Diseases in the Roman Empire. University of Oklahoma Press: Norman and London.
Jackson, R. 1990. Roman Doctors and their Instruments: Recent Research into Ancient Practice. Journal of Roman Archaeology. 3, 5-27.

Jackson, R. 1993. Roman Medicine: Practitioners and their Practices. Aufstieg und Niedergang der Romischen Welt II 37. 1, 79-100.

Jackson, R 1994a. Styphylagra, Staphylocaustes, Uvulectomy and Haemorrhoidectomy: The Roman Instruments and Operations, in A. Krug (ed.) From Epidauros to Salerno: Symposium Held at the European University Centre for Cultural Heritage, Ravello, April 1990. Rixensart: Pact Belgium, pp. 167-85.

Jackson, R. 1994b. The Surgical Instruments, Appliances and Equipment in Celsus’ De Medicina, in G. Sabbah and J. Mundry (eds.) La Médecine de Celse. Saint-Étienne: Publications de l’Université Saint-Étienne, pp. 167-209.

Jackson, R. 1995. The Composition of Roman Medical Instrumentaria as an Indicator of Medical Practice: a Provisional Assessment, in P. J. van der Eijk, H. F. J, Horstmannshoff and P. H. Schrijvers (eds.) Ancient Medicine in its Socio-cultural Context. Amsterdam and Atlanta: Rodopi Press, pp. 189-208.

Jackson, R. 1996. Eye Medicine in the Roman Empire. Aufstieg und Niedergang der romischen Welt. II. 37. 3. Berlin and New York: Walter de Gruyter, pp. 2,228-51.

Jackson, R. 1997. An Ancient British Medical Kit from Stanway, Essex. The Lancet 350 (9089): 1471-3.

Jackson, R. 2002. Roman Surgery: The Evidence of the Instruments, in R. Arnott (ed.) The Archaeology of Medicine. Oxford: BAR International Series 1064, pp. 87-94.

Jackson, R. 2007. The Surgical Instruments, in P. Crummy, S. Benfield, N. Crummy, V. Rigby and D. Shimmin (eds.) Stanway: An Élite Burial Site at Camulodunum. Britannia Monograph Series no. 24. London: Society for the Promotion of Roman Studies, pp. 236-252,

Jackson, R. 2011. Medicine and Hygiene, in L. Allason-Jones (ed.) Artefacts in Roman Britain: Their Purpose and Use. Cambridge: Cambridge University Press.

Jackson, R. and K. Leahy 1989. A Roman Surgical Forceps from near Littleborough and a Note of the Type. Britannia 20, 211-214.

Kleinman, A. 1980. Patients and Healers in the Context of Culture. Berkeley: University of California Press.
Koenen, C. 1904. Beschreibung von Novaesium. Bonner Jahrbucher 111/112: 97-242.
Künzl, E. 1983. Medizinische Instrumente aus Sepulkralfunden der römischen Kaiserzeit. Cologne: Rheinland Verlag GmbH.

Künzl, E. 1996. Forschungsbericht zu den antiken medizinischen Instrumenten. Aufstieg und Niedergang der romischen Welt II, 37. 3: 2433-639.

Künzl, E. 2002. Medizin in der Antike: aus einer Welt ohne Narkose und Aspirin. Stuttgart: Konrad Theiss Verlag GmBh.
Lewis, C. T. and C. Short 1980. A Latin Dictionary. Oxford: Clarendon Press.

Longrigg, J. 1993. Greek Rational Medicine: Philosophy and Medicine from Alcmaeon to the Alexandrians. London and New York: Routledge.
Lloyd, G. E. R. 1983. Science Folklore and Ideology. Cambridge: Cambridge University Press.
Mason, D. 2000. Chester the Elliptical Building. Current Archaeology 167: 404-16.

Mays, S. A. 2007. The Cremated Remains, in P. Crummy, S. Benfield, N. Crummy, V. Rigby and D. Shimmin (eds.) Stanway: An Élite Burial Site at Camulodunum. Britannia Monograph Series no. 24. London: Society for the Promotion of Roman Studies, pp. 377-381.
McCarthy, M. R. 1990. The Roman, Anglican and Medieval Site at Blackfriars Street. Carlisle: Cumberland and Westmorland Antiquarian and Archaeological Society Research Series 4.
Milne, J. 1907. Surgical Instruments in Greek and Roman Times. Oxford: Clarendon Press.
Murray-Threipland, L. 1969. The Hall Caerleon Excavations on the Site of the Legionary Hospital. Archaeologia Cambriensis 118, 86-123.

Nash-Williams, V. E. 1932. The Roman Legionary Fortress at Caerleon in Monmouthshire: Report on the Excavations Carried out at Prysg Field 1927-9. Part II: The Finds. Archaeologia Cambriensis 87, 48-104.

Nijhuis, K. 1995. Greek Doctors and Roman Patients: a Medical Anthropological Approach, in P. J. van der Eijk, H. F. J. Horstmannshoff and P. H. Schrijvers (eds.) Ancient Medicine in its Socio-cultural Context. Amsterdam and Atlanta: Rodopi Press, pp. 49-66.

Nutton, V. 1969. Medicine and the Roman Army: A Further Reconsideration. Medical History 13: 260-70.
Nutton, V. 1970. A Greek Doctor at Chester. Journal of Chester Archaeological Society 55: 7-13.

Nutton, V. 1972. Roman Oculists. Epigraphica 34: 16-29.

Nutton, V. 2004. Ancient Medicine from Berlin to Baltimore, in F. Huisman and J. H. Warner (eds.) Locating Medical History: The Stories and their Meanings. Baltimore: Johns Hopkins University Press, pp. 115-138.

Penn, R. G. 1964. Medical Service in the Roman Army. Journal of the Royal Army Medical Corps 110: 253-58.

Pitts, L. and J. K. St. Joseph 1985. Inchtuthil, The Roman Legionary Fortress. Britannia Monograph Series no. 6. London: The Society for the Promotion of Roman Studies.
Redfern, R. 2003. Sex and the City: A Biocultural Investigation into Female Health in Roman Britain, in G. Carr, E. Swift, and J. Weekes (eds.) TRAC 2002: Proceedings of the Twelfth Annual Theoretical Roman Archaeology Conference, Canterbury 2002. Oxford: Oxbow Books, pp. 146-170.

Richmond, I. A. 1952. The Roman Army Medical Service. University Medical Gazette June 1952: 2-7.

Richmond, I. A. 1968. Hod Hill Volume 2: Excavations Carried out Between 1951 and 1958. London: The Trustees of the British Museum.
Richmond, I. A. and J. McIntyre 1938-39. The Agricolan Fort at Fendoch. Proceedings of the Society of Antiquaries of Scotland 73, 110-54.

Rushworth, A (ed.). 2009
Housesteads Roman Fort-The Grandest Station. Excavation and Survey at Housesteads, 1954-95, by Charles Daniels, John Gillam, James Crow and Others. Volume 1: Structural Report and Discussion. Volume 2: The Material Assemblages. Swindon: English Heritage.
Scarborough, J. 1968. Roman Medicine and the Legions: A Reconsideration. Medical History 12: 254-61.

Scarborough. J. 1976. Roman Medicine. Ithaca: Cornell University Press.

Schädler, U. 2007. The Doctor’s Game – New Light on the History of Ancient Board Games, in P. Crummy, S. Benfield, N. Crummy, V. Rigby and D. Shimmin (eds.) Stanway: An Élite Burial Site at Camulodunum. Britannia Monograph Series no. 24. London: Society for the Promotion of Roman Studies, pp. 359-375.
Simpson, F. G. and I. A. Richmond 1941. The Roman Fort on Hadrian’s Wall at Benwell. Archaeologia Aeliana (series 4) 19: 1-43.

Simpson, J. Y. 1856. Was the Roman Army Provided with Medical Officers? Sutherland and Knox: Edinburgh.
Thomas, P. H. 1963. Graeco-Roman Medical and Surgical Instruments with Special Reference to Wales and the Borders. Journal Royal College of General Practitioners 6: 495-502.

van der Eijk, P. 2005. Medicine and Philosophy in Classical Antiquity : Doctors and philosophers on nature, soul, health and disease. Cambridge: Cambridge University Press.
Voinot, J., 1984. Inventaire des cachetsd’oculistes gallo-romains. Conférences Lyonnaises d’Optalmologie 150:1–578.
Voinot, J., 1999. Les Cachets à Collyres dans le Monde Romain. Montagnac: Monique Mergoil (Instrumentum 7).
Watermann, R. A, 1980. Mensch und Medizin Zwischen Macht und Militär der römischen Kaiserzeit. Frankfurt am Main: Gerhard Michter Verlag.
Wheeler, R. E. M. 1928. The Roman Amphitheatre at Caerleon, Monmouthshire. Archaeologia 78: 111-28.

Wilmanns, J. C. 1995. Der Sanitätsdienst im römischen Reich. Medizin der Antike (2). Hildesheim, Zürich and New York: Olms Weidmann.
Wilmott, C. T. 1997. A New Building Type in an Auxiliary Fort: the Biroswald Basilica and its Discovery, in W. Groenman-van Waateringe, B. L. van Beek, W. J. H. Willems and S. L. Wynia (eds.) Roman Frontier Studies 1995. Oxbow Monograph 91. Oxford: Oxbow Books, pp. 581-86.

Wilson, D. R. 1972. Roman Britain in 1971, Sites Explored. Britannia 4: 298-351.

Wiltshire, P. E. J. 2007. Palynological Analysis of the Organic Material Lodged in the Spout of the Strainer Bowl, in P. Crummy, S. Benfield, N. Crummy, V. Rigby and D. Shimmin (eds.) Stanway: An Élite Burial Site at Camulodunum. Britannia Monograph Series no. 24. London: Society for the Promotion of Roman Studies, pp. 394-397.

Zienkiewicz, J. D. 1986. The Legionary Fortress Baths at Caerleon II: The Finds. Cardiff: Cadw, Welsh Historical Monuments.
� Green: RIB II. 2446.1, 2446.2, 2446.3, 2446. 4, 2446.6, 2446.8, 2446.9, 2446.11, 2446.12, 2446.14, 2446.15, 2446. 16, 2446.19, 2446.26, 2446.27, 2446.30, 2446.31, 2446.32. Grey: RIB II 2446.21, 2446.22, 2446.28. Various shades of grey or green: RIB II 2446.10, 2446.13, 2446.23, 2446.24.

� Schist: RIB II 2446.2, 2446. 4, 2446.14, 2446.19, 2446.30, 2446.31, 2446.32. Steatite: RIB II 2446.6, 2446.9, 2446.11, 2446.12, 2446.15, 2446.27.

� With the exception of tablet number 877, these can all be found on line at http://vto2.classics.ox.ac.uk/

�I was just showing that the author had to write this as part of his medical degree, described above. It’s fine to cut this.

�Relevence?

�Reference needed

�Customs rather than manners?

�Customs is better

�Reference?

�This isn’t related to Britannia, so I’ve deleted it

�Is this Boon 1972?

�No 1983

�Typo – Scarborough 1968?

�Possible typo – Frere 1983?

�It is 1984. I’ve added the reference below.

�Reference ‘others’?

�‘a’ inserted

�Missing ref/possible typo

�Missing ref

�Deleted it

�Missing ref

�Missing ref

�Year missing

�Reference missing

�Missing ref

�Missing ref

32

