BCD Peloponnesos
Index I: Places and Groups
Achaea: 374-618.
Achaean League: Anonymous early issues (Dyme?), 374-384; Aegira, 397-406; Aegium, 424-432; Alea, 1348; Antigoneia, 1491-1492; Argos, 1129-1139; Asea, 1349; Asine, 767; Corinth, 71-73; Dyme, 478-485, 488-490; Elis, 663-670, 675-694; Epidauros, 1260-1270; Heraia, 1372-1373; Hypana, 700; Kallistai, 498-499; Kaphyai, 1381-1384; Keryneia, 500; Kleitor, 1435-1439; Kleonai, 1325; Kolonides, 775; Korone, 778-779; Lakedaimon, 849-851, 861-865; Lousoi, 1446; Mantinea (as Antigoneia), 1491-1492; Megalopolis, 1542-1544, 1550-1551; Megara, 22-28; Messene, 706-707, 721-726; Orchomenos, 1583; Pagai, 64; Pallantion, 1590-1593; Patrai, 501-508; Pellene, 603-606; Pheneos, 1630-1632; Phigaleia, 1642; Psophis, 1688; Sicyon, 320-324, 334-335; Stymphalos, 1708; Tenea, 74; Tegea, 1742-1748; Thisoa, 1770-1771.
Aegae (Achaea): 385-391.

Aegira (Achaea): 392-422.

Aegium (Achaea): 423-463.

Aegosthena (Megaris), 62-63.

Alea (Arkadia): 1346-1348.
Antigoneia (= Mantineia, Arkadia): 1491-1492.
Argolis: 1003-1345.

Argos (Argolis): 1003-1221.

Arkadia: 1346-1774.

Arkadian League: Kleitor, 1393-1412; Mantinea, 1451-1469; Megalopolis, 1511-1541, 1545-1549; Tegea, 1709-1716.
Asea (Arkadia): 1349.

Asine (Messenia): 767-774.
Asopos (Lakonia): 948-951.

Boiai (Lakonia): 952-961.
Bura (Achaea): 464-470.

Corinthia: 71-76.
Corinth (Corinthia): 71-73.
Dyme (Achaea): 374-384 (?), 471-496.
Elis: 619-699.

Epidauros (Argolis): 1222-1276.
Gytheion (Lakonia): 962-985.

Halieis (Argolis): 1277-1285.
Helike (Achaea): 497.

Hermione (Argolis): 1286-1308.

Heraia (Arkadia): 1350-1377.

Hypana (Triphylia): 700.

Kallistai (Achaea): 498-499.

Kaphyai (Arkadia): 1378-1392.
Keryneia (Achaea): 500.

Kleitor (Arkadia): 1393-1445.

Kleonai (Argolis): 1309-1329.

Koinon of the Lakedaimonians: 986.
Kolonides (Messenia): 775-777.

Korone (Messenia): 778-790.

Kyparissia (Messenia): 791-802.
Kythera (Island off Lakonia): 996-1002.

Lakedaimon (Lakonia): 839-947.
Lakonia: 839-1002.

Las (Lakonia): 987-995.

Lousoi (Arkadia): 1446.

Mantinea (Arkadia): 1447-1510.

Megalopolis (Arkadia): 1511-1571.
Megara (Megaris): 1-61.
Megaris: 1-70.
Messene (Messenia): 701-766.
Messenia: 701-838.
Methana (Argolis): 1330-1332.
Methydrion (Arkadia): 1572.

Mothone (Messenia): 803-813.
Olympia (Elis): 619-662.
Orchomenos (Arkadia): 1573-1589.
Pagai (Megaris): 64-70.

Pallantion (Arkadia): 1590-1593.

Parrhasia (Arkadia): 1594-1595.

Patrae (Achaea): 501-578.

Pellene (Achaea): 579-618.

Pheneos (Arkadia): 1596-1641.

Phigaleia (Arkadia): 1642-1660.

Phliasia: 77-153.

Phlious (Phliasia): 77-153.
Psophis (Arkadia): 1661-1692.
Pylos (Messenia): 814-822.

Sicyonia: 154-373, 1775.

Sicyon (Sicyonia): 154-373, 1775.
Sparta: see Lakedaimon.
Stymphalos (Arcadia): 1693-1708.

Tegea (Arcadia): 1709-1755.

Tenea (Corinthia): 74-76.

Thaliades (Arkadia): 1756.

Thelpusa (Arkadia): 1757-1769.

Thisoa (Arkadia): 1770-1771.

Thouria (Messenia): 823-838.
Tirynthians, see Halieis.
Triphylia: 700.

Troizen (Argolis): 1333-1345.

Uncertain, Arkadia: 1772-1774.

Zakynthos (Island off Elis): 699.

Index II: Persons other than Magistrates
Antinoos: Argos, 1188; Mantinea, 1493-1502.

Antoninus Pius: Aegium, 443, 450; Argos, 1189-1192; Epidauros, 1274; Lakedaimon, 940; Patrae, 552.

Augustus (see also, Octavian): Dyme, 496; Lakedaimon, 923, 926; Patrae, 539.

C. Arrius A. f. & C. Julius Tanginus (Dyme): 491-493.

C. Iulius Caesar: Dyme, 491.

C. Iulius Eurycles: Lakedaimon, 920-926.

C. Iulius Laco: Lakedaimon, 927-931.

Caracalla: Aegium, 458-460, 463; Argos, 1216-1218; Asine, 774; Asopos, 948-949; Boiai, 955-956; Bura, 465-466; Epidauros, 1276; Gytheion, 970-974; Heraia, 1375, 1377; Kaphyai, 1390, 1392; Kleitor, 1444-1445; Kolonides, 777; Kyparissia, 791, 795-799; Las, 990-993; Mantinea, 1505, 1509-1510; Megalopolis, 1571; Megara, 56-58; Messene, 765-766; Methana, 1332; Mothone, 808-809; Orchomenos, 1589; Patrae, 570-578; Pellene, 610-615, 618; Pheneos , 1636-1638; Phigaleia, 1655-1656; Phlious, 153; Pylos, 814, 819; Sicyon, 363-4, 373; Tegea, 1755; Thouria, 833-834; Zakynthos, 699.

Claudius: Lakedaimon, 932-936; Patrae, 543-546.

Cleopatra VII, Queen of Egypt: Patrae, 531-532.

Commodus: Lakedaimon, 942; Megara, 47; Pagai, 65-67; Patrae, 560-569; Troizen, 1340-1342.

Domitian: Patrae, 551.

Elagabalus: Zakynthos, 699 (?).

Faustina II: Aegium, 449-450.

Galba: Patrae, 549-550.

Gallienus: Argos, 1219-1220; Lakedaimon, 944-946.

Geta: Aegosthena, 63; Aegium, 462-3; Argos, 1218; Asine, 774; Asopos, 951; Boiai, 959-961; Bura, 467-470; Gytheion, 979-985; Heraia, 1376; Kaphyai, 1391; Kolonides, 776-777; Kyparissia, 791, 802; Lakedaimon, 943; Las, 995; Mantinea, 1508; Megara, 59-61; Messene, 766; Methana, 1332; Mothone, 812-813; Orchomenos, 1588-1589; Patrae, 570; Pellene, 618; Pheneos, 1640; Phigaleia, 1659-1660; Phlious, 151-153; Psophis, 1692; Pylos, 814, 821-822; Sicyon, 368-373; Thelpusa, 1769; Thouria, 835-838.

Hadrian: Argos, 1184-1186; Elis, 697-698; Lakedaimon, 937-939; Patrae, 552.

Julia Domna: Aegira, 414; Aegium, 455-7, 463; Argos, 1213-1215; Asine, 770-1, 774; Boiai, 954; Gytheion, 969; Heraia, 1377; Kaphyai, 1388-1389, 1392; Kleonai, 1326-1327, 1329; Kolonides, 777; Kyparissia, 791, 794; Lakedaimon, 943; Las, 989; Mantinea, 1504, 1509; Megalopolis, 1570; Megara, 55; Messene, 765-766; Mothone, 805-807; Orchomenos 1587-1589; Pellene, 609; Pheneos, 1634-1635; Phigaleia, 1648-1654; Phlious, 150, 153; Pylos, 818; Sicyon, 361-2, 373; Tegea, 1754; Thelpusa, 1768; Thouria, 830-833.

L. Sempronius Atratinus: Lakedaimon, 900-902.

Livia: Lakedaimon, 924.

Lucius Verus: Aegium, 450; Argos, 1194-1199; Lakedaimon, 941; Patrae, 557-559.

Marcus Aurelius: Aegium, 444-448, 450; Lakedaimon, 941; Megara, 44-46; Patrae, 554-556.

Marcus Vipsanius Agrippa: Lakedaimon, 925.

Nero: Patrae, 547-548; Sicyon, 354.

Octavian: Dyme, 496.

Plautilla: Aegira, 415-422; Aegium, 461, 463; Argos, 1218; Asine, 772-774; Asopos, 950; Boiai, 957-958; Gytheion, 975-978; Hermione, 1306-1308; Kaphyai, 1392; Kleitor, 1445; Kleonai, 1328-1329; Kyparissia, 791, 800-801; Las, 994; Mantinea, 1506-1507, 1509-1510; Messene, 765; Mothone, 810-811; Pellene, 616-618; Pheneos, 1639, 1641; Phigaleia, 1657-1658; Pylos, 814, 820; Sicyon, 365-7, 373; Thelpusa, 1769.

Sabina: Argos, 1187; Patrae, 552.

Salonina: Argos, 1221; Lakedaimon, 947.

Septimius Severus: Aegosthena, 62; Aegium, 451-454, 463; Argos, 1200-1212; Asine, 768-9, 774; Boiai, 952-953; Bura, 464, 470; Epidauros, 1275; Gytheion, 962-969; Heraia, 1374, 1377; Kaphyai, 1385-1387, 1392; Kleitor, 1441-1443; Kleonai, 1329; Kolonides, 777; Kyparissia, 791-793; Las, 987-988; Mantinea, 1503, 1509-1510; Megalopolis, 1569, 1571; Megara, 48-54; Messene, 765; Methana, 1332; Mothone, 804; Orchomenos,1584-1586, 1588-1589; Pagai, 68-70; Patrae, 570; Pellene, 607-8, 618; Pheneos, 1641; Phigaleia, 1643-1647; Phlious, 149, 153; Psophis, 1689-1691; Pylos, 814-817; Sicyon, 355-360; Tegea, 1753; Thelpusa, 1764-1767, 1769; Thouria, 828-830; Troizen, 1343-1345; Zakynthos, 699.

Tiberius: Dyme, 494-6; Patrae, 540-542.

