
04/09/2018

1

Roman Warships

Roman Quiquereme C3rd BC

Roman Lembos bireme C3rd BC

Roman Trireme C2nd BC

Roman Quadrireme C2nd BC

Roman Hemiola 69 BC


04/09/2018

2

Roman Quiquereme 69 BC
Roman Liburna 31 BC

A Roman mosaic from Tunisia showing a trireme vessel during the Roman Empire Fresco from Villa Farnesina Rome

Roman triimiolia Barberini mosaic Palestrina Naval scene for fresco at Villa of Farnesina Rome


04/09/2018

3

Naval scene for fresco at Villa of Farnesina Rome wherre Agrippa lived with Julia 
probably Illyrian Wars

Fresco from temple with Isis fresco Naples

Fresco 54-68 AD Odysseus ship is a cataphract BM

Isis fresco Pompeii C1st AD with Carthaginian and Roman ships

Isis fresco Pompeiii C1st AD Liburna

Isis fresco Pompeii C1st AD with Liburnica biremis of Misenensis fleet


04/09/2018

4

Alba Fucentia grafitti C1st BC to C1st AD

Rowing schema for Tiberina
monument ship, Poplicola
monument ship and 
Republican coin ship

Rowing schema from Roman 
quinquereme of First Punic 
War, Second tupe, Praeneste, 
Triremes of first and second 
type

Sailor's equipment on Etruscan urn representing Odysseus C3rd BC Volterra

Etruscan urn C3rd BC Volterra with 
sailor's equipment

Ship on Etruscan urn representing Odysseus C3rd BC Volterra


04/09/2018

5

Stern of ship on Etruscan urn 
representing Odysseus C3rd BC 
Volterra

Fragment of Roman warship C1st BC Palatino

Roman quinquereme from funerary monument of C Cartilius Poplocola c 20 BC Ostia

Roman polyreme 100 BC Naples

Roman polyreme 100 BC Naples

Vatican relief c 30 BC Cleopatra


04/09/2018

6

Vatican relief c 30 BC armed men Funerary monument from Praeneste of Actium 30 BC Antony's ship Vatican

Liburnian ship of Caesar's army Aquileia C1st BC prow of a rostrata with Capitoline Wolf Shee Roma

Relief showing prow of rostrata with wolf's head and swan aplustre stern Rome

Relief from Narbonne Caesarian ship in battle 2nd quarter C1st BC


04/09/2018

7

Funerary monument C1st BC to AD cemetery of Giordani
Rome showing liburna with his armed crew Rome Naval battle possibly Actium with marines embarked on liburna Isernia Museum

Naval battle possibly Actium with 
marines embarked on liburna
Isernia Museum detail of ram

Arch of Orange relief 14 BC or 21 AD

Arch of Orange relief 14 BC or 21 AD

Man sailing a corbita Carthage 200 AD, British Museum


04/09/2018

8

Bireme Roman warships, probably liburnians, of the Danube fleet during Trajan's Dacian Wars
Roman assis C2nd BC showing longa navis rostrata Rome Capitoline

Roman assis C3rd BC prow of quinquereme in Turin
Patera from Cales showing triremes C3rd to 2nd BC Naples

Patera from Cales showing triremes C3rd to 2nd BC Naples detail

Coin minted by the Romano-Britannic usurper-emperor Allectus (r. 293-296 
AD), depicting a trireme on the reverse


04/09/2018

9

prow of warship graffito Anfushi Necropolis Alexandria

Block for rope found at Comacchio last quarter C1st BC

proembolion of Roman trireme of 203 BC as boar's head found 1597 off Genoa Turin

Prow of Arch of Orange ship 14 BC or 21 AD ships of Frejus fleet 
representing capture of Cleopatra's fleet

Rostrum of a Roman ship from site of b of Aegates 241 
BC bronze 34 inches after restoration

Rostrum of Roman ship found near Levanzo possibly from 
b of Aegates 241 BC bronze 27 inches long front


04/09/2018

10

Victory on a Roman rostrum for Caio Paperio Tiberii Filio Marco Populicio Lucii filio

Roman rostra decorated with Montefortino helmet inscribed Quinctio Quaistor Probavet Sicily 

Rostrum of Roman ship from Acqualadroni dating 36 BC perhaps from Sextus Pompeius fleet

Roman galley with the corvus and 
gangplank French print

Model of Roman ship with corvus

Ballista on Roman Ship


04/09/2018

11


