 The Deeds of the Divine Augustus

 By Augustus

 Written 14 A.C.E.

 Translated by Thomas Bushnell, BSG

 A copy below of the deeds of the divine Augustus, by which he subjected the whole wide earth to the rule of

 the Roman people, and of the money which he spent for the state and Roman people, inscribed on two bronze

 pillars, which are set up in Rome.

 1. In my nineteenth year, on my own initiative and at my own expense, I raised an army with which I set free

 the state, which was oppressed by the domination of a faction. For that reason, the senate enrolled me in its

 order by laudatory resolutions, when Gaius Pansa and Aulus Hirtius were consuls (43 B.C.E.), assigning me

 the place of a consul in the giving of opinions, and gave me the imperium. With me as propraetor, it ordered

 me, together with the consuls, to take care lest any detriment befall the state. But the people made me consul in

 the same year, when the consuls each perished in battle, and they made me a triumvir for the settling of the

 state.

 2. I drove the men who slaughtered my father into exile with a legal order, punishing their crime, and

 afterwards, when they waged war on the state, I conquered them in two battles.

 3. I often waged war, civil and foreign, on the earth and sea, in the whole wide world, and as victor I spared

 all the citizens who sought pardon. As for foreign nations, those which I was able to safely forgive, I preferred

 to preserve than to destroy. About five hundred thousand Roman citizens were sworn to me. I led something

 more than three hundred thousand of them into colonies and I returned them to their cities, after their stipend

 had been earned, and I assigned all of them fields or gave them money for their military service. I captured six

 hundred ships in addition to those smaller than triremes.

 4. Twice I triumphed with an ovation, and three times I enjoyeda curule triumph and twenty one times I was

 named emperor. When the senate decreed more triumphs for me, I sat out from all of them. I placed the laurel

 from the fasces in the Capitol, when the vows which I pronounced in each war had been fulfilled. On account

 of the things successfully done by me and through my officers, under my auspices, on earth and sea, the senate

 decreed fifty-five times that there be sacrifices to the immortal gods. Moreover there were 890 days on which

 the senate decreed there would be sacrifices. In my triumphs kings and nine children of kings were led before

 my chariot. I had been consul thirteen times, when I wrote this, and I was in the thirty-seventh year of

 tribunician power (14 A.C.E.).

 5. When the dictatorship was offered to me, both in my presence and my absence, by the people and senate,

 when Marcus Marcellus and Lucius Arruntius were consuls (22 B.C.E.), I did not accept it. I did not evade

 the curatorship of grain in the height of the food shortage, which I so arranged that within a few days I freed

 the entire city from the present fear and danger by my own expense and administration. When the annual and

 perpetual consulate was then again offered to me, I did not accept it.

 6. When Marcus Vinicius and Quintus Lucretius were consuls (19 B.C.E.), then again when Publius Lentulus

 and Gnaeus Lentulus were (18 B.C.E.), and third when Paullus Fabius Maximus and Quintus Tubero were (11

 B.C.E.), although the senateand Roman people consented that I alone be made curator of the laws and

 customs with the highest power, I received no magistracy offered contrary to the customs of the ancestors.

 What the senate then wanted to accomplish through me, I did through tribunician power, and five times on my

 own accord I both requested and received from the senate a colleague in such power.

 7. I was triumvir for the settling of the state for ten continuous years. I was first of the senate up to that day on

 which I wrote this, for forty years. I was high priest, augur, one of the Fifteen for the performance of rites, one

 of the Seven of the sacred feasts, brother of Arvis, fellow of Titus, and Fetial.

 8. When I was consul the fifth time (29 B.C.E.), I increased the number of patricians by order of the people

 and senate. I read the roll of the senate three times, and in my sixth consulate (28 B.C.E.) I made a census of

 the people with Marcus Agrippa as my colleague. I conducted a lustrum, after a forty-one year gap, in which

 lustrum were counted 4,063,000 heads of Roman citizens. Then again, with consular imperium I conducted a

 lustrum alone when Gaius Censorinus and Gaius Asinius were consuls (8 B.C.E.), in which lustrum were

 counted 4,233,000 heads of Roman citizens. And the third time, with consular imperium, I conducted a

 lustrum with my son Tiberius Caesar as colleague, when Sextus Pompeius and Sextus Appuleius were consuls

 (14 A.C.E.), in which lustrum were cunted 4,937,000 of the heads of Roman citizens. By new laws passed

 with my sponsorship, I restored many traditions of the ancestors, which were falling into disuse in our age, and

 myself I handed on precedents of many things to be imitated in later generations.

 9. The senate decreed that vows be undertaken for my health by the consuls and priests every fifth year. In

 fulfillment of these vows they often celebrated games for my life; several times the four highest colleges of

 priests, several times the consuls. Also both privately and as a city all the citizens unanimously and continuously

 prayed at all the shrines for my health.

 10. By a senate decree my name was included in the Saliar Hymn, and it was sanctified by a law, both that I

 would be sacrosanct for ever, and that, as long as I would live, the tribunician power would be mine. I was

 unwilling to be high priest in the place of my living colleague; when the people offered me that priesthood which

 my father had, I refused it. And I received that priesthood, after several years, with the death of him who had

 occupied it since the opportunity of the civil disturbance, with a multitude flocking together out of all Italy to my

 election, so many as had never before been in Rome, when Publius Sulpicius and Gaius Valgius were consuls

 (12 B.C.E.).

 11. The senate consecrated the altar of Fortune the Bringer-back before the temples of Honor and Virtue at

 the Campanian gate for my retrn, on which it ordered the priests and Vestal virgins to offer yearly sacrifices on

 the day when I had returned to the city from Syria (when Quintus Lucretius and Marcus Vinicius were consuls

 (19 Bc)), and it named that day Augustalia after my cognomen.

 12. By the authority of the senate, a part of the praetors and tribunes of the plebs, with consul Quintus

 Lucretius and the leading men, was sent to meet me in Campania, which honor had been decreed for no one

 but me until that time. When I returned to Rome from Spain and Gaul, having successfully accomplished

 matters in those provinces, when Tiberius Nero and Publius Quintilius were consuls (13 B.C.E.), the senate

 voted to consecrate the altar of August Peace in the field of Mars for my return, on which it ordered the

 magistrates and priests and Vestal virgins to offer annual sacrifices.

 13. Our ancestors wanted Janus Quirinus to be closed when throughout the all the rule of the Roman people,

 by land and sea, peace had been secured through victory. Although before my birth it had been closed twice in

 all in recorded memory from the founding of the city, the senate voted three times in my principate that it be

 closed.

 14. When my sons Gaius and Lucius Caesar, whom fortune stole from me as youths, were fourteen, the senate

 and Roman people made them consuls-designate on behalf of my honor, so that they would enter that

 magistracy after five years, and the senate decreed that on thatday when they were led into the forum they

 would be included in public councils. Moreover the Roman knights together named each of them first of the

 youth and gave them shields and spears.

 15. I paid to the Roman plebs, HS 300 per man from my father's will and in my own name gave HS 400 from

 the spoils of war when I was consul for the fifth time (29 B.C.E.); furthermore I again paid out a public gift of

 HS 400 per man, in my tenth consulate (24 B.C.E.), from my own patrimony; and, when consul for the

 eleventh time (23 B.C.E.), twelve doles of grain personally bought were measured out; and in my twelfth year

 of tribunician power (12-11 B.C.E.) I gave HS 400 per man for the third time. And these public gifts of mine

 never reached fewer than 250,000 men. In my eighteenth year of tribunician power, as consul for the twelfth

 time (5 B.C.E.), I gave to 320,000 plebs of the city HS 240 per man. And, when consul the fifth time (29

 B.C.E.), I gave from my war-spoils to colonies of my soldiers each HS 1000 per man; about 120,000 men i

 the colonies received this triumphal public gift. Consul for the thirteenth time (2 B.C.E.), I gave HS 240 to the

 plebs who then received the public grain; they were a few more than 200,000.

 16. I paid the towns money for the fields which I had assigned to soldiers in my fourth consulate (30 B.C.E.)

 and then when Marcus Crassus and Gnaeus Lentulus Augur were consuls (14 B.C.E.); the sum was about HS

 600,000,000 which I paid out for Italian estates, and about HS 260,000,000 which I paid for provincial fields.

 I was first and alone who did this among all who founded military colonies in Italy or the provinces according

 to the memory of my age. And afterwards, when Tiberius Nero and Gnaeus Piso were consuls (7 B.C.E.),

 and likewise when Gaius Antistius and Decius Laelius were consuls (6 B.C.E.), and when Gaius Calvisius and

 Lucius Passienus were consuls (4 B.C.E.), and when Lucius Lentulus and Marcus Messalla were consuls (3

 B.C.E.), and when Lucius Caninius and Quintus Fabricius were consuls (2 B.C.E.) , I paid out rewards in cash

 to the soldiers whom I had led into their towns when their service was completed, and in this venture I spent

 about HS 400,000,000.

 17. Four times I helped the senatorial treasury with my money, so that I offered HS 150,000,000 to those

 who were in charge of the treasury. And when Marcus Lepidus and Luciu Arruntius were consuls (6 A.C.E.),

 I offered HS 170,000,000 from my patrimony to the military treasury, which was founded by my advice and

 from which rewards were given to soldiers who had served twenty or more times.

 18. From that year when Gnaeus and Publius Lentulus were consuls (18 Bc), when the taxes fell short, I gave

 out contributions of grain and money from my granary and patrimony, sometimes to 100,000 men, sometimes

 to many more.

 19. I built the senate-house and the Chalcidicum which adjoins it and the temple of Apollo on the Palatine with

 porticos, the temple of divine Julius, the Lupercal, the portico at the Flaminian circus, which I allowed to be

 called by the name Octavian, after he who had earlier built in the same place, the state box at the great circus,

 the temple on the Capitoline of Jupiter Subduer and Jupiter Thunderer, the temple of Quirinus, the temples of

 Minerva and Queen Juno and Jupiter Liberator on the Aventine, the temple of the Lares at the top of the holy

 street, the temple of the gods of the Penates on the Velian, the temple of Youth, and the temple of the Great

 Mother on the Palatine.

 20. I rebuilt the Capitol and the theater of Pompey, each work at enormous cost, without any inscription of my

 name. I rebuilt aqueducts in many places that had decayed with age, and I doubled the capacity of the Marcian

 aqueduct by sending a new spring into its channel. I completed the Forum of Julius and the basilic which he

 built between the temple of Castor and the temple of Saturn, works begun and almost finished by my father.

 When the same basilica was burned with fire I expanded its grounds and I began it under an inscription of the

 name of my sons, and, if I should not complete it alive, I ordered it to be completed by my heirs. Consul for

 the sixth time (28 B.C.E.), I rebuilt eighty-two temples of the gods in the city by the authority of the senate,

 omitting nothing which ought to have been rebuilt at that time. Consul for the seventh time (27 B.C.E.), I rebuilt

 the Flaminian road from the city to Ariminum and all the bridges except the Mulvian and Minucian.

 21. I built the temple of Mars Ultor on private ground and the forum of Augustus from war-spoils. I build the

 theater at the temple of Apollo on ground largely bought from private owners, under the name of Marcus

 Marcellus my son-in-law. I consecrated gifts from war-spoils in the Capitol and in the temple of divine Julius,

 in the temple of Apollo, in the tempe of Vesta, and in the temple of Mars Ultor, which cost me about HS

 100,000,000. I sent back gold crowns weighing 35,000 to the towns and colonies of Italy, which had been

 contributed for my triumphs, and later, however many times I was named emperor, I refused gold crowns from

 the towns and colonies which they equally kindly decreed, and before they had decreed them.

 22. Three times I gave shows of gladiators under my name and five times under the name of my sons and

 grandsons; in these shows about 10,000 men fought. Twice I furnished under my name spectacles of athletes

 gathered from everywhere, and three times under my grandson's name. I celebrated games under my name

 four times, and furthermore in the place of other magistrates twenty-three times. As master of the college I

 celebrated the secular games for the college of the Fifteen, with my colleague Marcus Agrippa, when Gaius

 Furnius and Gaius Silanus were consuls (17 B.C.E.). Consul for the thirteenth time (2 B.C.E.), I celebrated the

 first games of Mas, which after that time thereafter in following years, by a senate decree and a law, the

 consuls were to celebrate. Twenty-six times, under my name or that of my sons and grandsons, I gave the

 people hunts of African beasts in the circus, in the open, or in the amphitheater; in them about 3,500 beasts

 were killed.

 23. I gave the people a spectacle of a naval battle, in the place across the Tiber where the grove of the

 Caesars is now, with the ground excavated in length 1,800 feet, in width 1,200, in which thirty beaked ships,

 biremes or triremes, but many smaller, fought among themselves; in these ships about 3,000 men fought in

 addition to the rowers.

 24. In the temples of all the cities of the province of Asia, as victor, I replaced the ornaments which he with

 whom I fought the war had possessed privately after he despoiled the temples. Silver statues of me-on foot, on

 horseback, and standing in a chariot-were erected in about eighty cities, which I myself removed, and from the

 money I placed goldn offerings in the temple of Apollo under my name and of those who paid the honor of the

 statues to me.

 25. I restored peace to the sea from pirates. In that slave war I handed over to their masters for the infliction of

 punishments about 30,000 captured, who had fled their masters and taken up arms against the state. All Italy

 swore allegiance to me voluntarily, and demanded me as leader of the war which I won at Actium; the

 provinces of Gaul, Spain, Africa, Sicily, and Sardinia swore the same allegiance. And those who then fought

 under my standard were more than 700 senators, among whom 83 were made consuls either before or after,

 up to the day this was written, and about 170 were made priests.

 26. I extended the borders of all the provinces of the Roman people which neighbored nations not subject to

 our rule. I restored peace to the provinces of Gaul and Spain, likewise Germany, which includes the ocean

 from Cadiz to the mouth of the river Elbe. I brought peace to the Alps from the region which i near the Adriatic

 Sea to the Tuscan, with no unjust war waged against any nation. I sailed my ships on the ocean from the mouth

 of the Rhine to the east region up to the borders of the Cimbri, where no Roman had gone before that time by

 land or sea, and the Cimbri and the Charydes and the Semnones and the other Germans of the same territory

 sought by envoys the friendship of me and of the Roman people. By my order and auspices two armies were

 led at about the same time into Ethiopia and into that part of Arabia which is called Happy, and the troops of

 each nation of enemies were slaughtered in battle and many towns captured. They penetrated into Ethiopia all

 the way to the town Nabata, which is near to Meroe; and into Arabia all the way to the border of the Sabaei,

 advancing to the town Mariba.

 27. I added Egypt to the rule of the Roman people. When Artaxes, king of Greater Armenia, was killed,

 though I could have made it a province, I preferred, by the example of our elders, to hand over that kingdomto

 Tigranes, son of king Artavasdes, and grandson of King Tigranes, through Tiberius Nero, who was then my

 step-son. And the same nation, after revolting and rebelling, and subdued through my son Gaius, I handed over

 to be ruled by King Ariobarzanes son of Artabazus, King of the Medes, and after his death, to his son

 Artavasdes; and when he was killed, I sent Tigranes, who came from the royal clan of the Armenians, into that

 rule. I recovered all the provinces which lie across the Adriatic to the east and Cyrene, with kings now

 possessing them in large part, and Sicily and Sardina, which had been occupied earlier in the slave war.

 28. I founded colonies of soldiers in Africa, Sicily, Macedonia, each Spain, Greece, Asia, Syria, Narbonian

 Gaul, and Pisidia, and furthermore had twenty-eight colonies founded in Italy under my authority, which were

 very populous and crowded while I lived.

 29. I recovered from Spain, Gaul, and Dalmatia the many military standards lost through other leaders, after

 defeating te enemies. I compelled the Parthians to return to me the spoils and standards of three Roman

 armies, and as suppliants to seek the friendship of the Roman people. Furthermore I placed those standards in

 the sanctuary of the temple of Mars Ultor.

 30. As for the tribes of the Pannonians, before my principate no army of the Roman people had entered their

 land. When they were conquered through Tiberius Nero, who was then my step-son and emissary, I subjected

 them to the rule of the Roman people and extended the borders of Illyricum to the shores of the river Danube.

 On the near side of it the army of the Dacians was conquered and overcome under my auspices, and then my

 army, led across the Danube, forced the tribes of the Dacians to bear the rule of the Roman people.

 31. Emissaries from the Indian kings were often sent to me, which had not been seen before that time by any

 Roman leader. The Bastarnae, the Scythians, and the Sarmatians, who are on this side of the river Don and the

 kings further away, an the kings of the Albanians, of the Iberians, and of the Medes, sought our friendship

 through emissaries.

 32. To me were sent supplications by kings: of the Parthians, Tiridates and later Phrates son of king Phrates, of

 the Medes, Artavasdes, of the Adiabeni, Artaxares, of the Britons, Dumnobellaunus and Tincommius, of the

 Sugambri, Maelo, of the Marcomanian Suebi (...) (-)rus. King Phrates of the Parthians, son of Orodes, sent all

 his sons and grandsons into Italy to me, though defeated in no war, but seeking our friendship through the

 pledges of his children. And in my principate many other peoples experienced the faith of the Roman people,

 of whom nothing had previously existed of embassies or interchange of friendship with the Roman people.

 33. The nations of the Parthians and Medes received from me the first kings of those nations which they sought

 by emissaries: the Parthians, Vonones son of king Phrates, grandson of king Orodes, the Medes,

 Ariobarzanes, son of king Artavasdes, grandson of king Aiobarzanes.

 34. In my sixth and seventh consulates (28-27 B.C.E.), after putting out the civil war, having obtained all things

 by universal consent, I handed over the state from my power to the dominion of the senate and Roman people.

 And for this merit of mine, by a senate decree, I was called Augustus and the doors of my temple were

 publicly clothed with laurel and a civic crown was fixed over my door and a gold shield placed in the Julian

 senate-house, and the inscription of that shield testified to the virtue, mercy, justice, and piety, for which the

 senate and Roman people gave it to me. After that time, I exceeded all in influence, but I had no greater power

 than the others who were colleagues with me in each magistracy.

 35. When I administered my thirteenth consulate (2 B.C.E.), the senate and Equestrian order and Roman

 people all called me father of the country, and voted that the same be inscribed in the vestibule of my temple, in

 the Julian senate-house, and in the forum of Augustus under the chario which had been placed there for me by

 a decision of the senate. When I wrote this I was seventy-six years old.

 Appendix

 Written after Augustus' death.

 1. All the expenditures which he gave either into the treasury or to the Roman plebs or to discharged soldiers:

 HS 2,400,000,000.

 2. The works he built: the temples of Mars, of Jupiter Subduer and Thunderer, of Apollo, of divine Julius, of

 Minerva, of Queen Juno, of Jupiter Liberator, of the Lares, of the gods of the Penates, of Youth, and of the

 Great Mother, the Lupercal, the state box at the circus, the senate-house with the Chalcidicum, the forum of

 Augustus, the Julian basilica, the theater of Marcellus, the Octavian portico, and the grove of the Caesars

 across the Tiber.

 3. He rebuilt the Capitol and holy temples numbering eighty-two, the theater of Pompey, waterways, and the

 Flaminian road.

 4. The sum expended on theatrical spectacles and gladatorial games and athletes and hunts and mock naval

 battles and money given to colonies, cities, andtowns destroyed by earthquake and fire or per man to friends

 and senators, whom he raised to the senate rating: innumerable.

 THE END

 Copyright 1998, Thomas Bushnell, BSG. This translation may be freely distributed, provided the copyright

 notice and this permission notice are retained on all copies.
