The Founding of Rome
Proca, the next king of the city Alba Longa, had two sons, Numitor and Amulius. To the elder son, Numitor, he left the hereditary realm of Alba Longa; that, at least, was his intention, but respect for seniority was flouted, the father's will ignored, and Amulius drove out his brother and seized the throne. One act of violence led to another; he proceeded to murder his brother's male children, and made his niece, Rhea Silvia, a Vestal, ostensibly to do her honor, but actually to condemn her to perpetual virginity to prevent the continuation of Numitor’s line.

But (I must believe) it was already written in the book of fate that this great city of ours should arise, and the first steps be taken to the founding of the mightiest empire the world has known. The Vestal Virgin was raped and gave birth to twin boys. Mars, she declared, was their father. Neither gods nor men could save her or her babes from the savage hands of the king. The mother was bound and flung into prison; the boys, by the king's order, were condemned to be drowned in the river Tiber. Destiny, however, intervened. The Tiber had overflowed its banks; and because of the flooded ground it was impossible to get to the actual river, and the men entrusted to do the deed thought that the floodwater, sluggish though it was, would serve their purpose. Accordingly they decided to carry out the king's orders by leaving the infants on the edge of the first floodwater they came to, at the spot where now stands the Ruminal fig tree. In those days the country thereabouts was all wild and uncultivated, and the story goes that when the basket in which the infants had been exposed was left high and dry by the receding water, a she-wolf, coming down from the neighboring hills to quench her thirst, heard the children crying and made her way to where they were. She offered them her teats to suck and treated them with such gentleness that Faustulus, the king's herdsman, found her licking them with her tongue. Faustulus took them to his hut and gave them to his wife Larentia to nurse

Such, then, was the birth and upbringing of the twins. By the time they were grown boys, they employed themselves actively on the farm and with the flocks and began to go hunting in the woods; their strength grew with their resolution, until not content only with hunting they took to attacking robbers and sharing their stolen goods with their friends the shepherds. Other young men joined them, and they and the shepherds would pass the time together, now in serious talk, now in jollity.

Even in that remote age the Palatine hill (which got its name from the Arcadian settlement Pallanteum) is supposed to have been the scene of a joyous festival called the Lupercalia.
 The Arcadian Evander, who many years before held that region, is said to have instituted there the old Arcadian practice of holding an annual festival in honor of Lycean Pan (afterwards called Inuus by the Romans), in which young men ran about naked and engaged in various pranks and jokes. The day of the festival was common knowledge. On one occasion, some brigands, incensed at the loss of their ill-gotten gains, laid a trap for Romulus and Remus. Romulus successfully defended himself, but Remus was caught and handed over to Amulius. The brigands laid a complaint against their prisoner, the main charge being that he and his brother were in the habit of raiding Numitor's land with an organized gang of poachers and stealing the king’s cattle. Thereupon Remus was handed over for punishment to Numitor.
Now Faustulus had suspected all along that the boys he was bringing up were of royal blood. He knew that two infants had been exposed by the king's orders, and the rescue of his own two fitted perfectly in point of time. Hitherto, however, he had been unwilling to declare what he knew, until either a suitable opportunity occurred or circumstances compelled him. Now the truth could no longer be concealed, so in his alarm he told Romulus the whole story. Numitor, too, when he had Remus in custody and was told that the brothers were twins, was set thinking about his grandsons: the young men's age and character, so different from the lowly born, confirmed his suspicions, and further inquiries led him to the same conclusion, until he was on the point of acknowledging Remus. The net was closing in, and Romulus acted. He was not strong enough for open hostilities, so he instructed a number of the herdsmen to meet at the king's house by different routes at a preordained time. This was done, and with the help of Remus, at the head of another body of men, the king was surprised and killed. Before the first blows were struck, Numitor gave it out that an enemy had broken into the town and attacked the palace; he then drew off all the men of military age to garrison the inner fortress, and, as soon as he saw Romulus and Remus, their purpose accomplished, coming to congratulate him, he summoned a meeting of the people and laid the facts before it: Amulius' crime against himself, the birth of his grandsons, and the circumstances attending it, how they were brought up and ultimately recognized, and, finally, the murder of the king for which he himself assumed responsibility. The two brothers, Romulus and Remus, marched through the crowd at the head of their men and saluted their grandfather Numitor as king, and by a shout of unanimous consent his royal title was confirmed.
Romulus and Remus, after the control of Alba had passed to Numitor in the way I have described, were suddenly seized by an urge to found a new settlement on the spot where they had been left to drown as infants and had been subsequently brought up. There was, in point of fact, already an excess of population at Alba, what with the Alban themselves, the Latins, and the addition of the herdsmen: enough, indeed, to justify the hope that Alba and Lavinium would one day be small places compared with the proposed new settlement. Unhappily the brothers' plans for the future were marred by the same source which had divided their grandfather Numitor and his brother Amulius - jealousy and ambition. A disgraceful quarrel arose from a matter in itself trivial. As the brothers were twins and all question of seniority was thereby precluded, they determined to ask the tutelary gods of the countryside to declare by augury which of them should govern the new town and give his name to it. For this purpose Romulus took the Palatine hill and Remus the Aventine as their respective stations from which to observe the auspices.
 Remus, the story goes, was the first to receive a sign - six vultures; and no sooner was this made known to the people than double the number of birds appeared to Romulus. The followers of each promptly saluted their master as king, one side basing its claim upon priority, the other upon number. Angry words ensued, followed all too soon by blows, and in the course of the riot Remus was killed. There is another story, a more common one, according to which Remus, in mockery of his brother, jumped over the half-built walls of the new settlement, whereupon Romulus killed him in a fit of rage, adding the threat, 'So perish whoever else shall overleap my battlements.'

This, then, was how Romulus obtained the sole power. The newly built city was called by its founder's name.

� The Lupercalia was an annual festival held every February 15th. It was an old and strange fertility ritual in which young men struck women with strips of goat skin. It was at the Lupercalia of 44 BC that the Lupercal Marcus Antonius repeatedly offered the crown to Julius Caesar, who rejected it each time (see Shakespeare’s Julius Caesar for a version of this episode).

� Augury was a means of interpreting the will of the gods by performing the auspicium (avis + spicere), ‘the observation of the birds’. The priest who performed this sacred act was called an augur or auspex. In the auspicium, a priest would interpet either the flight or feeding habits of birds. Another type of augury, the haruspicium (‘the observation of the entrails’), was of Etruscan origin and was performed by a priest called a haruspex. The priest in this type of augury inspected the entrails of a sacrificed animal to look for any oddities which would reveal the will of the gods.

