
Journal of Criminal Law and Criminology

Volume 7 | Issue 6 Article 6

1917

Verres on Trial for Extortion
Edward B. Spencer

Follow this and additional works at: https://scholarlycommons.law.northwestern.edu/jclc

Part of the Criminal Law Commons, Criminology Commons, and the Criminology and Criminal
Justice Commons

This Article is brought to you for free and open access by Northwestern University School of Law Scholarly Commons. It has been accepted for
inclusion in Journal of Criminal Law and Criminology by an authorized editor of Northwestern University School of Law Scholarly Commons.

Recommended Citation
Edward B. Spencer, Verres on Trial for Extortion, 7 J. Am. Inst. Crim. L. & Criminology 838 (May 1916 to March 1917)

https://scholarlycommons.law.northwestern.edu/jclc?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol7%2Fiss6%2F6&utm_medium=PDF&utm_campaign=PDFCoverPages
https://scholarlycommons.law.northwestern.edu/jclc/vol7?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol7%2Fiss6%2F6&utm_medium=PDF&utm_campaign=PDFCoverPages
https://scholarlycommons.law.northwestern.edu/jclc/vol7/iss6?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol7%2Fiss6%2F6&utm_medium=PDF&utm_campaign=PDFCoverPages
https://scholarlycommons.law.northwestern.edu/jclc/vol7/iss6/6?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol7%2Fiss6%2F6&utm_medium=PDF&utm_campaign=PDFCoverPages
https://scholarlycommons.law.northwestern.edu/jclc?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol7%2Fiss6%2F6&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/912?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol7%2Fiss6%2F6&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/417?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol7%2Fiss6%2F6&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/367?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol7%2Fiss6%2F6&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/367?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol7%2Fiss6%2F6&utm_medium=PDF&utm_campaign=PDFCoverPages


VEIRRES ON TRIAL FOR EXTORTION

EDW ARD B. SPENCER. 1

Politics in Rome was an expensive occupation, and there was
little if any opportunity for one to enrich himself in the minor offices.
Only he who kept at it until he received an appointment in one of
the provinces could hope to recover what his various candidacies and
offices had cost him.

Whatever may be said of the efficiency and general benefits of
Roman rule, the fact remains that provincial offices were regarded
as opportunities for self-aggrandizement as well as positions of serv-
ice. The various officers represented the authority of Rome and were
instructed to develop their provinces *nd promote the interests of
their people, but at the same time they understood that they were ex-
pected to return home rich. While there were many legitimate op-
pbrtunities for trade and investment there were many more that were
not legitimate but far more profitable.

The evils of the system were so great that complaints for extor-
tion were constantly being presented and the state found it necessary
to adopt some means to protect the people against the excessive greed
of their officers. So it came about that the first permanent court
established in Rome for a special class of cases was the one authorized
by the Lex Calpurnia in the year 149 B. C. to consider charges of
peculation in office. It was called the Quaestio Perpetua de Pecuniis
Repetundis, a name which indicates that the immediate object of the
prosecution was the recovery of that which had been lost.

Although individuals were generally the parties that suffered
directly, yet the -crime of extortion threatened in a most dangerous
manner the interests of the state and was therefore held in law to be
a crimen publicum.

We cannot be positively certain of the penalty fixed by the law
for the crimen repetundarum pecuniarum. Probably the Lex Cornelia
required the guilty one to restore two and a half times the amount
stolen . The Lex Servilia did not require banishment, but we know
that in 103 B. C. at least one man, P. Rutilius, was exiled for this
offense.

The constitution of the Roman courts was subject to frequent
changes, tranisferring the authority and responsibility from one class
to another. When Sulla obtained the mastery in Rome he wrested the

'Professor in Grinnell College, Iowa.


VERRES ON TRIAL 839

courts by means of the Lex Cornelia, 81 B. C., from the equites and
placed them again in 'the control of the Senators.

In 70 B. C. there, was great dissatisfaction because the senatorial
order had allowed criminals of their own class to go unpunished.
Cicero warned them that unless they rendered justice, a law would
be passed depriving them of their seats as judges, and such a law,
the Lex Aurelia, was passed the same year, requiring them to share
their judicial privileges with the equities and the tribuni aerarii.

The president of this court was the (praetor urbanus). He was
required by the Lex Servilia, which was the basis of the Lex Cornelia.
at the beginning of his term to select 450 senators as judges and to
inscribe their names on a tablet, album iudicum, and put it up in a
public place.

After an indictment had been filed, the accuser and accused each
chose 100 from this list. A party not of the senatorial order could
challenge only three. But one of that rank could challenge more,
probably twice as many. The number of judges was fixed, but is un-
known to us. In several places Cicero mentions twelve. It could
scarcely have been more than 'that number, because after mentioning
the praetor and seven judges, he called them "almost the entire
bench."

Possibly foreigners, peregrini, might conduct their own cases be-
fore this court, but it seems likely that individual peregrini and sub-
ject peoples were obliged to be represented by patroni, while kings
and free peoples could appear through either patroni or legati.

A peregrinus prosecuting a Roman citizen for the crimen repetun-

darum and securing a conviction, was rewarded by citizenship.
The Lex Servilia directed that the praetor should select the

prosecutor. In this respect the Lex Cornelia was probably changed
to leave the decision with the judges.

Thd summer months were assigned to trials in which the pro-
vincials were interested. It was fortunate for them that their cases
could be called before the .September Kalends, for the rest of the year
had little time left from games and festivals.

When one was accused he was obliged to give bail. If he went
into voluntary exile before judgment was rendered, he had to pay the
damages claimed and suffer'banishment, aquae et ignis interdictio.

To insure secrecy and independence for the judges they were
required to vote by ballot. Cicero boldly made the charge that when
Hortensius was *determined to know how the judges whom he had


EDWARD B. SPENCER

bribed voted, he required them to use peculiar tablets, with which
he provided them, instead of the legitimate ones.

After the judges reached a decision to sustain an accusation they
proceeded to fix the penalty.

In spite of such stringent regulations as these governing its
organization and practice, the court De Pecuniis Repetundis was not as
efficient as it should have been. All that could be said of it was that
occasionally it punished the wrongs which it could not prevent.

In the early part of the year 70 B. C. Rome must have felt the
thrill of a very decided sensation when Verres returned home after
his propraetorship in Sicily. He was not in himself a mail of the
type that would be welcomed in either social or political circles, but
during his absence he had become enormously rich and that fact .made
him of course very interesting.

We-do not know much about his family, but evidently he had bad
bl6od in his veins and in his heart, for his father, C. Verres, was
a man sufficiently weak or villainous, or both, to be in favor with
Sulla, who made. him a senator.

The name Verres,. meaning "boar," was an unusual form in the
language, and certainly did not suggest a. family origin any too respec-
table.

Though we may be uncertain in regard to his name and ancestry,
we have abundant proof of the most unfortunate fact that he was
born, the date being 112 B. C.

By the time he was thirty he had joined his fortunes with those
of the Democratic party, for he was a quaestor of Cn. Papirius Carbo
in Cisalpine Gaul. He betrayed this consul and his public trust, and
was rewarded for his infamy by Sulla, who gave him some land of
those who had been proscribed at Benvenutum, and he probably used
his influence in Verres' favor when the latter was threatened with
prosecution for the monies he had embezzled.

Verres took an active part in Sulla's proscription.
In 80 B. C. he was in Asia as legatus of Dolabella, governor of

Cilicia, and later became his proquaestor. These two congenial spirits
united in plundering the province. Here it was that Verres acquired
a fancy for fine art which afterwards lead to most outrageous crimes.
When Dolabella was tried on the charge of extortion, Verres turned
state's evidence and gave the testimony which secured his conviction
and exile.

It was probably the wealth that he stole in Cilicia that enabled


VERRES ON TRIAL

him to purchase the praetorship in 74 B. C. After the pretense of
an election, he was designated by lot to be the praetor urbanus. And
so it came to pass that Verres, noted only f or his dishonesty, rapacity
and infidelity, an ignoble noble, a thieving treasurer, a turncoat poli-
tician, a traitor to his friends, the slave of a mistress, became curator
of the public buildings, the presiding magistrate within the city, tlhe
chief judge in equity and the guardian of orphans.

His administration of the office and its sacred trusts was such as
might be expected. Official duties that should have received his per-
sonal attention were done or perhaps undone by his tools. Justice
and injustice alike were to be bought from him or from his mistress,
Chelidon.

After his city praetorship he obtained in 73 B. C. the object of his
greatest desire, Sicily, Rome's most important and wealthiest prov-
ince. Up to that time it had been goverhed more leniently than other
provinces and had been favored in taxation. Even the Greek in-
habitants were prosperous and considered that they had gained rather
than lost by the Roman conquest. But great as was the accumulated
wealth of the island, it was too small to satisfy the avarice of this
robber.

He used every conceivable means for enriching himself at the ex-
pense of the inhabitants: He levied exorbitant taxes, disregarded con-
tracts, plundered private dwellings and public temples. He possessed
himself of their Grecian art treasures which the Sicilians regarded as
their most precious possessions. No class escaped outrage and insult,
not even those enjoying the Roman citizenship. One such was even
scourged at Messana on an unproved charge-an inconceivable out-
rage.

Q. Arrius, who was to have succeeded him in the province, was
detained in Italy by the uprising led by Spartacus and never entered
upon the duties, or rather the opportunities of the propraetorship.

N6t until the end of the third year of his misrule was Verres
relieved by L. Caecilius Metellus, possibly a relative of his. These
three years were diligently employed in extortion and plundering
until he had collected at Messana, which had the unenviable distinc-
tion of being made his depot for plunder, a great part of the wealth
of Sicily and many of the most valuable works of art. Neither the
Punic war nor the two recent servile wars had been so ruinous to
the island as the lawless oppression of this official and his friends.

But he had- accomplished, his purpose. When he returned to


842 EDWARD B. SPENCER

Rome he carried back such a hoard of wealth that he could easily
part with two-thirds of it to bribe his judges and still have enough
left to enable him to live in luxury all the rest of his life.

His expectations of a prosecution were not disappointed. After
his departure" from the province all Sicily except Messana and Syra-
cuse united in seeking satisfaction for the wrongs suffered. The
Mamertines were so favorable that they even sent an embassy to
Rome to praise the robber who had made their city his storehouse

for plunder. Probably the Leontini sent no public delegation, but ex-
cepting these all Sicilians united in demanding the prosecution of
Verr~s.

The law required that such a case must be presented for them
by a Roman citizen, and the Sicilians would naturally have called for
assistance upon their old patrons, the Scipios, Marcelli and Metelli.
But they doubtless had reasons for expecting little real help from
them., Indeed we have evidence that P. Scipio, Marcus and Lucius
Metellus supported the cause of Verres.

The Sicilians passed by their old patrons, from whom* they had
every right to expect help, and appealed to Cicero, who under the
propraetorship of Sextus Peducaeus five years before had been quaes-
tor in the district of Lilybaeum and had thoroughly won their con-
fidence by his honorable administration. He had quite likely been
declared their state friend. On leaving them in 74 B. C. he had
promised to aid them if they should ever need his assistance.

He was willing, and we can believe even anxious, to fulfill his
promise. He could not but see that it would be an excellent oppor-
tunity to distinguish himself. He would be pleading the cause of
evident justice. He would be on the side to win the good-will of the
people, whose favor he desired as he was a candidate for electiofil in
a short time. He would furthermore have a chance to measure
strength with Hortensius, who up to that time had been lord of the
courts.

The case was so strong that if he should not succeed it would be
plain to all that his failure was owing to the corruption of the court.
If he should be successful, it would be a great triumph over the most
powerful and violent opposition.

Though the Sicilians desired Cicero to undertake and conduct
their case and he was willing, there was no certainty that he would be
permitted to do so.

The Romans had no officer such as our State's Attorney, ap-
pointed t6 represent the people in the Otrial of those who were charged


VERRES ON TRIAL I -843

with crimes against the state. Any citizen could bring an accusation

and conduct the prosecution.

The praetor to whom the accusation was brought entered the

name of the accused and set the date of the trial. But it sometimes

happened that two or moie persons demanded the privilege of con-

ducting the same case.

The trial would be a foreordained farce if the defendant were

allowed the undisputed privilege of appointing his own prosecutor.

On the other hand, if the selection of the parties claiming injury were

to be accepted without question, the interests of the state would often

suffer from weak or selfish management,

It is reasonable to suppose that, when there was but one demand-

ing the right of prosecution, he was fairly satisfactory to both ac-

cusers and accused, otherwise some one would have been induced to

contest with him. But when two or more did appear, it was both wise

and necessary that the state should decide which applicant should be

recognized.

This was the first duty of the judges before whom the case was

to be tried. One was to be appointed Prosecutor and the other dis-

missed, or the one might bg appointed Chief Prosecutor and the other

his associate. Even two or three might be appointed to this subordi-

nate position.

Such a selection of the Prosecutor was called a divinatio, a name

applied alike to the proceeding and to the speech employed in it.

Various explanations of the meaning and origin of the name

have been offered. Some think that it is called divinatio for the

reason that in this case the judges sit unsworn that they may inform

"themselves as they wish beforehand concerning each one. Others

think it is because the affair is conducted without witnesses and

documents and in the absence of these the judges follow argi6ments

-alone as if they were divining. One thought, "It is called a 'divina-

tio' of the judges, inasmuch as the judge must divine, as it were,

what decision it is right for him to render." "The terms accuser and

accused are relative and neither can exist without the other. Never-

theless in this kind of a case, there is an accused but as yet no accuser.

Because the accuser is not yet apparent a divination must show who

he shall be."
Although there are frequent references to divinationes in history

and literature, yet this speech is left to us as the only extant repre-
sentative of its class.


EDWARD B. SPENCER

Verres had anticipated that the Sicilians would make some effort
to obtain satisfaction for their wrongs, but he felt secure in the sup-
port of the nobles and Hortensius, the most distinguished lawyer in
Rome. Though he had the support of such friends and the influence
of the enormous wealth in his possession, he was anxious that the able,
bold, and tireless Cicero should not have charge of his prosecution.

Accordingly, as soon as the provincials presented their charge
with Cicero as their representative, Verres had Quintus Caecilius
Niger, an insignificant Sicilian enjoying Roman citizenship, come for-
ward to demand the right of conducting the prosecution, in the place
of Cicero or at least in conjunction with him. If this move should be
successful it would give Verres practical charge of his own prosecu-
tion, and it is unnecessary to say what the result would have been.

It was to prevent just such mismanagement of cases involving
the public interests that the state reserved the right of the appoint-
ment of the prosecutor.

Since both Cicero and Caecilius appeared for the prosecution, it
was necessary for the court'first to hear and decide upon their claims.
Each man was. permitted to show why he should be selected rather
than the other. The purpose of the divinatio was only the selection
of the state's attorney. In this first process the merits of the indict-
ment were not in any way to be considered.

Cicero was the first to speak, and presented anadmirable plea,
.arranged as follows:

Introduction. Cicero's reasons for undertaking the case.
Argument

The wishes of the interested parties
The Sicilians desire Cicero and refuse Caecilius
Verres fears Cicero and desires Caecilius

Caecilius' unfitness
His lack of integrity
His lack of ability
His lack of motive
His having been Verres' quaestor

Conclusion.
He said:
"If any of you is surprised that I, who have defended many in

past years, should now for the first time propose to conduct a prosecu-
tion, he will approve my course when he shall have learned my mo-
tives.


VERRES ON TRIAL 845

The Sicilians have been oppressed and have come to me and
urged that I should undertake the case in which the fortunes of all
are at stake. They have reminded me that when I was quaestor in
Sicily I often promised them that if they should ever need my serv-
ices I would not fail them. They say that the time has now come
for me to defend not merely their interests but the lives and well-
being of all. .

I very much regretted being placed in such a position that I had
either to disappoint those who sought my aid or to renounce my
hitherto invariable policy and undertake a prosecution. I suggested
that. Caecilius would defend their interests, but they knew him too
well.

Reluctantly, I was compelled by a conviction of duty to under-
take the case, which, it seems, ought not so much be considered a
prosecution of one as a defense of many.

If I were not under obligation to the Sicilians, I would pursue
this course for the sake of the state, that so abandoned a man, one
whose many crimes are known in the provinces and to all here at
Rome, might be brought to account. What service better than this
could be rendered the state and our allies?

There is much complaint among the .people concerning the courts.
The trouble would be remedied if able and worthy men would under-
take the cause of the state and the laws.

If more than one person claims the right to bring an accusa-
tion, two questions must be considered: Whom do those who are said
to be injured most desire? and, Whom does the one said to have.done
the injury least desire? I shall first consider the wish of those to
whom the injury has been done and for whose sake this court has
been called.

The Sicilians have been oppressed by Verres and have fled to
me for assistance and desired me to assume the entire management
of their case. There are illustrious men who are witnesses of this
fact and who know that the Sicilians have often and urgently in-
sisted on their request. And distinguished men from all the province,
except two cities, are present here and beg you to approve their
choice.

The law de pecuniis repetundis was enacted for the benefit of
the allies. Who will deny that their wishes should be respected? They
must plead by a representative. Who would thrust himself upon them
against their will? Will you, Caecilius, defend those who prefer not
to be defended rather than to be defended by you?


The Sicilians desire me, but Verres is making every effort to
prevent my being appointed There is nothing in me which he
despises, nothing in you, Caecilius, which he fears. His noted de-
fender supports you and opposes me, for he sees that if the conduct
of prosecutions passes from weak and corrupt accusers to strong men
of reputation, he will no longer be able to lord it over the courts. If
you judges shall decide that I am to conduct the case, his whole line
of defense must be changed. It will not be safe then to corrupt the
court.

What ability have you, Caecilius? You do not so much as realize
what a task it is to conduct a public case, nor the characteristics one
must possess.

You are known only to the Sicilians and they suspect "you. The
prosecutor ought to be firm and *true. You could not be if you
wished. You would not dare to deal. with Verres' crimes, for you
were his partner in them. You know that I have evidence that would
easily convince all that you were united in purpose but the plunder
has not yet been divided. You ought to yield the prosecution to those
who are not prevented by their own crimes from proving the crimes
of another.

. Caecilius' do you think you ought to despise ability, training and
practice, the elements without which the indictment cannot in any
way be sustained? Do you think you are qualified to conduct so im-
portant a case? If you were favored by nature and had studied from
boyhood, if you had learned your Greek at Athens instead of Lilybaeum
and your Latin at Rome instead of in Sicily, it would still be a gteat
thing to be able to manage such a case. I do not claim to possess
all the necessary qualifications, but I have at least diligently sought
them. But if I who have done nothing else all my life; have not
been able to acquire them how far off ought you to think yourself
from those things of which you have never even thought? With all
my'practice, I still tremble at the thought of speaking. You have no
fear and make no preparation. You think you will do yourself credit
if you are able to get off some old speech of somebody else. I think
you would be unable to prove your case if nobody opposed you. You
do not even think of what a sharp man you would have to meet. I
imagine I see how l-ortensius will dodge you and drive you about. In
what distress you will be! There is danger that he will defeat you
not only by words but by gestures and acting.

If in answering me today you are able to depart one word from

846 EDWARD B. SPENCER


VERRES ON TRIAL 847

the speech your teacher has given you, I will believe that you are
capable for the work.

Enough! One may say, "Suppose he has no ability. He comes
prepared with experienced and skillful associates." He who is leader
in the case ought himself to be the best qualified. Appuleius, the first
assistant, is a man in age but a tyro in e:iperience. Alienus is real
strong and experienced in bawling. I do not. know whom he will
have for third assistant.

He says, "Appoint me as a guard over Cicero." If I should admit
him to my papers how many guards would I need not only to keep
him from divulging their contents but even from removing the docu-
ments themselves?

Caecilius, you see how many qualifications you lack, and how
many characteristics you posses that a criminal would desire to have
in his accuser. Do you insist that Verres has done you an injury?
It would not be likely that he would injure all other inhabitants of
Sicily and make an exception of you alone. The other Sicilians have
found an avenger of their wrongs. If you judge that the right of
prosecuting ought to be given ,to him to whom Verres has done the
greatest wrong, which has the stronger claim, you whom Verres has
offended or the province of Sicily which he has ruined? I suppose
you will say, "the province." Then yield to it in the prosecution.

If you say that you have been offended by Verres, I admit it, but
if you complain that you have suffered an injury, I deny it, and defend
him. Concerning the supposed wrong, no one of us ought to be a
more severe judge than ourself. You were afterwards reconciled and
on intimate terms with him, so in again bringing up your former
enmity you are faithless either to him or to the Sicilians.

Perhaps you base your claim to the appointment on the grounds
that you were his quaestor. If you had suffered very many injuries
from your praetor you would merit more praise by bearing than by
avenging them.

That you have been his quaestor is sufficient reason why you
should not be accepted now, for this is the tradition of our ancestors,
that the praetor ought to occupy the position of a father to his quaes-
tor. You could not accuse your praetor without impiety. Almost
never has a quaestor sought to prosecute his praetor without being
rejected. The precedents are against such a course.

The most illustrious men of our state in its best days considered
nothing more noble than to protect their friends and clients and sub-


EDWARD B. SPENCER

jects and strangers. Nothing ever disturbs evil men more than the
renewal of this custom at long intervals. They fear that the laws and
courts may be administered by honorable and able men instead of by
weak youths and informers. This is the very remedy for- the condi-
tion of the republic, weakened and almost given up in despair.

Caecilius has no reputatiodf and no promise. He has nothing to
lose by failure. I have much at stake. Therefore it is for you, judges,
to select the one you think will best be able to manage this important
case with fidelity, diligence, judgment and authority. "Beware lest the
Roman people think you do not desire a vigorous prosecution."

This speech is one of such excellence that it is difficult to realize
that it is one of Cicero's very earliest, there being only five that pre-
cede it. It is so perfect in its logical presentation of the facts and
arguments, so artistic in arrangement and so completely satisfying
in spirit and style that it has been considered one of the finest extant
specimens of Roman oratory. It certainly illustrates in an admirable
way the rule of which Cicero reminded Caecilius, that "if an orator
wishes to accomplish anything, he must see to it that men not only
hear him but that they listen to him gladly.

It produced the desired effect. The court approved of the choice
of the Sicilians and Cicero was allowed to prosecute Verres. Caecilius
was not permitted to be even an associate in the case, as he was
anxious to be if he could not have sole charge..

This was the immediate result of the divinatio, but it was only
the first in a chain of events, no part of which can 'be omitted in giv-
ing ihe historical bearings of this speech and the others more directly
against Verres.

After being recognized as prosecutor,, Cicero was granted by
the praetor'a stay of proceedings for 110 days to give him time to
collect evidence and prepare his case. Nothing could have pleased
Verres better unless it had been a still longer adjournment.

As affairs then stood the praetor urbanus, president of the court,
was Manius Acilius Glabrio, 'a man of integrity and therefore one to
be feared and hated by Verres. The next year he was to be succeeded
in office and 'power by M. Caecilius Metellus; and his brother, Q.
Caecilius Metellus Creticu6, together with Hortensius, Verres' attor-
ney at this time, would be consuls. I Verres" had good reasons for be-
ing confident that with these three fast friends holding the three high-
est offices of power, his indictment would be dismissed or at least the
prosecution would be caused to fail. Consequently he did not wish
nor intend that the case should be settled that year.


VERIRES ON TRIAL

Therefore after Cicero had obtained 110 days in which to pre-
pare his case, Verres put forward a false prosecutor to occupy the
attention of the court. This man claimed the right to demand satis-
faction for wrongs committed by somebody in Achaea, biht who he
was and whom he was to prosecute is uncertain.

The manifest 'purpose of this move was to have another case
called before Cicero could begin his suit, so that the prosecution that
Verres feared could not be taken up before a disposition should be
made of the first one. To this end the false prosecutor asked and ob-
tained 108 days for the preparation of his case. This would permit
him to enter court before Cicero's 110 days expired.

So long a delay would in itself be very encouraging to Verres.
It would then be late in the year and the few remaining months were
crowded with games and festivals during which the courts could not
be held.

The games vowed by Pompey for the fortunate conclusion of the
war against Sertorius were to occupy the last -half of the month of
August. They were to be followed by the Ludi Romani, Sept. 4-13,
and the Ludi Romani in Circo, Sept. 16-19. The Ludi Victoriae of
five days' duration were to begin Oct. 27, and the Ludi Plebeii would
last from Nov. 4 to 17.

So it will be readily seen that a little quibbling and delay might
throw the case over until the first of the next year when Verres'
friends would be in ffill power and the case would be taken up anew,
only to acquit him.

Cicero anticipated the move. With his cousin Lucius, who was
his associate, he hastened to Sicily. He traversed the entire length
of the island and with th.e greatest diligence collected a crushing
weight of documentary evidence and returned to Rome in about fifty
days fully prepared for the prosecution and accompanied by many
witnesses.

The false prosecutor on the Achaean charge had not gone as far
as Brundisium. The way was open for Cicero to begin his case. Hav-
ing all confidence in the uprightness of Glabrio, the praetor urbanus,
and having been fortunate in drawing and challenging the jury,
Cicero saw that' he had a favorable opportunity and was determined
not to let the criminal escape his grasp. On the fifth of August the
court sat in the temple of Castor, a building the very sight of which
would have made Verres weak had he been capable of feeling shame
for wrongs committed.


EDWARD B. SPENCER

Curiosity and interest surrounded the court by a great crowd that
thronged the porticos of the temple, the colonnades, the forum, and
the housetops overlooking the scene. The people were there, and
so were th6 senators and knights, deeply interested in the result of the
trial because of the effect it would have on the new law which was
being agitated at that time. Witnesses alone formed a great crowd,
for many came from Sicily, from Greece and Asia and the islands of
the Mediterranean. Every region that had been cursed by Verres'
blighting presence had its representative in that determined multi-
tude of ruined merchants, scourged Romans, impoverished orphans,
and widowed- wives.

It was a great and important trial.
One villain was held to a~count for boundless, countless in-

juries.
The senatorial order was indicted for its corrupt administration

of the courts.
The Roman system of provincial government and through it

Rome herself was on trial that day. Cicero saw and knew the flood
of the tide. He seized the opportunity and pressed the case with
wonderful vigor.

He openrd the trial With a short and effective statement of the
case. His points were well supported by documents and witnesses.

At first Hortensius attempted to oppose the overwhelming tide
of Cicero's masterly presentation of the case, but soon, seeing the in--
evitable result, h'e gave up all resistance, no longer making use even
of his right to cross-examine the witnesses.

Nine days were allowed the prosecution for presenting its case
and examining the witnesses. By the end of the third, Verres bad fled
to Marseilles, where he lived in luxury until he fell by the proscription
of Antony in 43 B. C.

He was convicted, ordered to make restitution, and exiled.
At least the policy of integrity was once more recognized by

Rome's corrupt politicians and demagogues. Cicero was henceforth
acknowledged to be the leading orator of the city.


	Journal of Criminal Law and Criminology
	1917

	Verres on Trial for Extortion
	Edward B. Spencer
	Recommended Citation


	Verres on Trial for Extortion

