

Select bibliography on the Ancient world

Department of Ancient Studies

University of Stellenbosch

© 2012

Contents

1	Bibliographical indexes	1
2	General reference works	1
2.1	Ancient world in general	1
2.2	Ancient Near East.....	2
2.3	Greece and Rome	3
2.4	World and literature of the Bible	4
2.5	Chronology and atlases.....	4
3	Archaeology	5
3.1	General	5
3.2	Ancient Near East.....	5
4	History, culture and society	6
4.1	General	6
4.2	Ancient Near East.....	6
4.2.1	Egypt.....	7
4.2.2	Nubia/Kush.....	8
4.2.3	Syro-Palestine and Hittites	8
4.2.4	Judaism	10
4.2.5	Mesopotamia.....	10
4.2.6	Persia	11
4.3	Greece and Rome	12
5	Economy and law.....	12
5.1	General	12
5.2	Ancient Near East.....	12
5.3	Greece and Rome	13
6	Religion.....	13
6.1	General	13
6.2	Egyptian religion	14
6.3	Mesopotamian religion	15
6.4	Syro-Palestinian/Hittite religion	15
6.5	Persian religion.....	16
6.6	Ancient Greek religion	16
6.7	Hellenistic and Greco-Roman religions.....	17
6.8	Roman religion	17
6.9	Early Christianity	17
7	Mythology.....	17
7.1	Ancient Near East.....	17
7.2	Greece and Rome	18
8	Philosophy	18
8.1	Ancient Near East.....	18
8.2	Greece and Rome	19
9	Science and technology.....	20
9.1	General	20
9.2	Ancient Near East.....	20
9.3	Greece and Rome	20
10	Art and architecture	21
10.1	General	21
10.2	Ancient Near East.....	21
10.3	Greece and Rome	22

11	Literature	23
11.1	General	23
11.2	Ancient Near Eastern literature.....	23
11.2.1	Introduction to ANE literature.....	23
11.2.2	Collections and translations.....	23
11.3	Egyptian literature	24
11.3.1	Introduction to Egyptian literature.....	24
11.3.2	Collections and translations.....	24
11.4	Mesopotamian literature	24
11.5	Literature from Syro-Palestine	25
11.6	Jewish literature.....	25
11.7	Dead Sea Scrolls.....	25
11.8	Greek and Latin literature.....	26
11.9	Greek and Latin texts and translations	26
11.10	Greek literature	26
11.11	Latin literature.....	27
11.12	Early Christian literature	27
12	Language	27
12.1	General	27
12.2	Hebrew	28
12.2.1	Dictionaries	28
12.2.2	Grammars.....	28
12.3	Egyptian	29
12.3.1	Dictionaries	29
12.3.2	Grammars.....	29
12.4	Akkadian/Cuneiform	30
12.4.1	Dictionaries	30
12.4.2	Grammars.....	30
12.5	Ugaritic and Phoenician.....	31
12.5.1	Dictionaries	31
12.5.2	Grammars.....	31
12.6	Aramaic	31
12.6.1	Dictionaries	31
12.6.2	Grammars.....	31
12.7	Coptic	31
12.7.1	Dictionaries	31
12.7.2	Grammars.....	32
12.8	Greek	32
12.8.1	Dictionaries	32
12.8.2	Grammars.....	32
12.9	Latin	33
12.9.1	Dictionaries	33
12.9.2	Grammars.....	33
13	History of influence and reception	33
13.1	General	33
13.2	Ancient Near East.....	33
13.3	Greece and Rome	34

1 Bibliographical indexes

- Annual Egyptological bibliography.* [R 016.93205 ANN – annual index of publications in Egyptology until 2001; also available on CD ROM and online with subscription]
- Borger, R. 1967-1975. *Handbuch der Keilschriftliteratur.* Berlin: de Gruyter. [R 016.4921 BOR – bibliographical index of all cuneiform literary types]
- Brock, S.P., Fritsch, C.T., Jellicoe, S. 1973. *A classified bibliography of the Septuagint.* Leiden: Brill. [R 016.22148 BRO]
- Fitzmyer, J.A. et al. 1992. *An Aramaic bibliography.* Baltimore: Johns Hopkins University Press. [R 016.49229 FIT]
- Dogniez, C. 1995. *A Bibliography of the Septuagint 1970-1993.* Brill: Leiden. [R 016.22148 DOG]
- Fitzmyer, J.A. 1977. *The Dead Sea Scrolls major publications and tools for study.* Missoula, Montana: Scholars Press. [TEOL R 016.2214 FIT]
- Garcia Martinez, F. 1996. *A bibliography of the finds in the desert of Judah 1970-95.* Leiden: Brill. [R 016.296155 GAR]
- “Keilschriftbibliographie” in the journal *Orientalia* [932.05 ORI – index for studies on the Ancient Near East]
- L'Année philologique.* [R 016.8805 ANN – annual index of Greek and Roman studies; also available online]
- Elenchus bibliographicus biblicus.* [TEOL R 016.2205 ELE]
- Gnomon.* [880.5 GNO – journal with regular survey of Greek and Roman studies; also available online]
- Internationale Zeitschriftenschau für Bibelwissenschaft und Grenzgebiete.* [R 016.22005 INT]
- New Testament Abstracts.* [R 016.22505 NEW]
- Old Testament Abstracts.* [TEOL R 016.2215 OLD printed 1-25,1978-2002 and CD-Rom; also available online via the US library]
- Religion Index* [available as electronic database on the library's website]

2 General reference works

2.1 Ancient world in general

- Betz, H.D. et al. (eds.) 1998-. *Religion in Geschichte und Gegenwart.* 4th ed. 6 vols. thus far. Tübingen: Mohr Siebeck. [available in Dept – comprehensive encyclopedia on more than just religion; TEOL R 203 REL]
- Cancik, H. & Schneider, H. (eds.) 2002-. *Brill's New Pauly: Encyclopaedia of the ancient world.* Leiden: Brill. [R 938.003 NEU and online – English translation of *Der Neue Pauly*]
- Cancik, H. & Schneider, H. (eds.) 1996-2003. *Der Neue Pauly: Enzyklopädie der Antike.* Stuttgart & Weimar: Metzler. [online and available in Dept – most comprehensive recent encyclopedia on antiquity]

- Freedman, D.N. (ed.) 1992. *The Anchor Bible dictionary*. 6 vols. New York: Doubleday. [R 220.3 ANC & TEOL R 220.3 ANC; in departmental library – Authoritative articles on all aspects of the Bible and its world, also some excellent articles on the ancient world in general]
- Klauck, H-J. et al. (eds.) 2009-. *Encyclopedia of the Bible and its reception* [EBR]. 3 vols. Berlin: Walter de Gruyter. [TEOL R 220.603 ENC & <http://refworks.reference-global.com/EBR>]
- Klauser, T. et al. (eds.) 1950-. *Reallexikon für Antike und Christentum*. Stuttgart: Anton Hiersemann. [R 239.003 REA & TEOL R 239.003 REA and in Dept – extensive treatment of Ancient Near Eastern, Greek, Roman, and early Christian subjects]
- Krause, G. & Müller, G. (eds.) 1977-. *Theologische Realenzyklopädie*. 35 vols. Berlin: Walter de Gruyter. [TEOL R203 THE – extensive articles on many topics concerning the ancient world]
- Sienkiewicz, T.J. 2002. *Encyclopedia of the ancient world*. Pasadena, CA: Salem Press.

2.2 Ancient Near East

- Bard, K.A. (ed.) 1999. *Encyclopedia of the archaeology of ancient Egypt*. [R 932.003 ENC – articles on various aspects of Ancient Egypt and not only Archaeology]
- Bienkowski, P. & Millard, A. 2000. *Dictionary of the Ancient Near East*. London: British Museum Press. [R 939.4003 DIC and in the Dept. of Ancient Studies – short articles, excluding Egypt]
- Bryce, T. (ed.) 2009. *The Routledge handbook of the peoples and places of ancient Western Asia from the early Bronze Age to the fall of the Persian Empire*. London: Routledge. [R 939.4 BRY]
- David, A.R. 1992. *A biographical dictionary of ancient Egypt*. London: Seaby. [R 920.032 DAV articles on deities and persons]
- Dawson, W.R. & Uphill, E.P. 1995. *Who was who in Egyptology*. London: Egypt Exploration Society. [R 932.00992 DAW – entries on important Egyptologists]
- Ebeling, E. et al. (eds.) 1928-. *Reallexikon der Assyriologie und vorderasiatische Archäologie*. Berlin: De Gruyter. [R 935.03 REA and partly in the Dept. of Ancient Studies – authoritative academic entries on the ANE excluding Egypt; in German, English and French]
- Gibb, H.A.R. et al. (eds.) 1960-. *The Encyclopaedia of Islam*. Leiden: Brill. [TEOL R 297.03 ENC and in the Dept. of Ancient Studies – standard encyclopaedia]
- Helck, W. et al. (eds.) 1972-1986. *Lexikon der Ägyptologie*. Wiesbaden: Harrassowitz. [R 932.03 and in the Dept. of Ancient Studies – authoritative academic entries in German, English and French]
- Klatzkin, J. & Elbogen, I. (eds.) 1928-1934. *Encyclopaedia Judaica: Das Judentum in Geschichte und Gegenwart*. Berlin: Eschkol. [R 909.04924 ENC & TEOL R 296.03 ENC]
- Leick, G. 1999. *Who's who in the ancient Near East*. London: Routledge. [R 939.40099 LEI – articles on deities and persons]
- Lipiński, E. (ed.) 1992. *Dictionnaire de la civilisation phénicienne et punique*. Brepols. [R 939.4403 DIC – central concepts and names in Phoenician-Punic civilization]

- Meyers, E. (ed.) 1997. *The Oxford encyclopedia of archaeology in the Near East*. New York: Oxford University Press. [TEOL R 939.4003 OXF and in the Dept. of Ancient Studies – deals with various aspects of culture and not only archaeology]
- Redford D.B. (ed.) 2001. *The Oxford encyclopedia of Egypt*. Oxford: Oxford University Press. [R 932 OXF, online and in the Dept. of Ancient Studies – articles by authorities]
- Roth, C. & Wigoder, G. (eds.) 1971-1972. *Encyclopaedia Judaica*. Jerusalem: Macmillan. [R 909.04924 ENC – standard encyclopedias]
- Sasson J.M. (ed.) 1995. *Civilizations of the Ancient Near East*. 4 vols. New York: Scribner. [R 939.4 CIV and in the Dept. of Ancient Studies – essays by authorities]
- Schiffman, L.H. & VanderKam, J.C. (eds.) 2000. *Encyclopedia of the Dead Sea Scrolls*. Oxford: Oxford University Press. [R 296.15503 ENC – standard encyclopedia]
- Shaw I. & Nicholson P. 1995. *British Museum Dictionary of Ancient Egypt*. London: British Museum. [R 932.003 SHA – short entries on Egypt]
- Von Soden, W. 1994. *The ancient Orient: an introduction to the study of the ancient Near East*. Grand Rapids: Eerdmans [TEOL 939.4 SOD – basic bibliography on facets of the ANE excluding Egypt]
- Von Soden, W. 2006: *Der alte Orient: eine Einführung* (herausgegeben und mit einem Anhang versehen von Michael P. Streck). Darmstadt: Wissenschaftliche Buchgesellschaft. [939.4 SOD]
- Wallenfels R. (ed.) 2000. *The Ancient Near East: An encyclopedia for students*. New York: Scribners. [R 939.4003 ANC – short easy introductory articles]
- Wilkinson, T.A.H. 2005. *The Thames & Hudson dictionary of ancient Egypt*. London: Thames & Hudson. [R 932.0103 THA]
- Wilkinson, T. (ed.) 2007. *The Egyptian world*. London: Routledge. [R 932 EGY & 932 EGY]
- Yarshater, E. (ed.) 2001-. *Encyclopædia Iranica*. New York: Bibliotheca Persica Press. [R 955.003 ENC; online: <http://www.iranica.com/newsite/>]

2.3 Greece and Rome

- Bowder, D. 1980. *Who was who in the Roman world (753 B.C. – 476 A.D.)*. Oxford: Phaedon. [R 920.037 WHO]
- Bowder, D. 1982. *Who was who in the Greek world (776 – 30 B.C.)*. Oxford: Phaedon. [R 938.00922 WHO]
- Daremburg, C., & Saglio, E. (eds.) 1877-1919. *Dictionnaire des antiquités grecques et romaines d'après les textes et les monuments*. Paris: Hachette. [R 938.003 DIC – old but still useful encyclopedia on Greek and Roman antiquity]
- Grant, M. & Kitzinger, R. (eds.) 1988. *Civilization of the ancient Mediterranean: Greece and Rome*. 3 vols. New York: Scribner. [R 938 CIV]
- Haase, W., & Temporini, H. (eds.) 1972-. *Aufstieg und Niedergang der römischen Welt*. Berlin: de Gruyter. [937 AUF – extensive surveys of topics of the Greco-Roman world; articles in English, German, and French]

- Hornblower, S. & Spawforth, A. (eds.) 1996. *The Oxford classical dictionary*. 3rd ed. Oxford: Oxford University Press. [R 938.003 OXF – standard dictionary]
- Wissowa, G. et al. (eds.) 1894-1980. *Paulys Realencyclopädie der classischen Altertumswissenschaft*. Stuttgart: Metzler; München: Druckenmüller. [R 938.003 PAU – authoritative articles on wide range of topics]
- Ziegler, K. & Sontheimer, W. (eds.) 1964-1975. *Der Kleine Pauly: Lexikon der Antike in fünf Bänden*. München: Alfred Druckenmüller (Artemis). [R 938.003 KLE – still useful short articles on classical antiquity]

2.4 World and literature of the Bible

- Barton, J. (ed.) 2002. *The biblical world*. London: Routledge. [TEOL R 220.61 BIB]
- Erlemann, K. et al. 2004. *Neues Testament und Antike Kultur*. 4 vols. Neukirchen-Vluyn: Neukirchener Verlag. [225.95 NEU – articles on all aspects of the world of the New Testament]
- Evans, C.A. & Porter, S.E. (eds.) 2000. *Dictionary of New Testament background*. Downers Grove, Illinois: InterVarsity Press. [TEOL R 225.9503 DIC]
- Ferguson, E. 2003. *Backgrounds of early Christianity*. 3rd ed. Grand Rapids: Eerdmans. [TEOL 270.1 FER – good survey chapters on a variety of topics]
- Green, J.B. & McKnight, S. (eds.) 1992. *Dictionary of Jesus and the gospels*. Downers Grove: InterVarsity Press. [TEOL R 226.03 DIC]
- Hawthorne, G.F. & Martin, R.P. (eds.) 1993. *Dictionary of Paul and his letters*. Downer's Grove, Illinois: Intervarsity Press. [TEOL R 227.03 DIC]
- Van der Woude, A.S. (ed.) 1986. *The world of the Bible*. Grand Rapids: Eerdmans [220.9 WOR]

2.5 Chronology and atlases

- Baines, J.B. & Malek, J. 1984. *Atlas of ancient Egypt*. Oxford: Phaidon. [R 932.003 BAI]
- Bickerman, E.J. 1968. *Chronology of the ancient world*. Ithaca: Cornell University Press. [R 930 MEL]
- Clayton, P.A. 1994. *Chronicle of the Pharaohs: The reign-by-reign record of the rulers and dynasties of ancient Egypt*. London: Thames & Hudson. [932 CLA]
- Cornell T. 1992. *Atlas of the Roman World*. Reprint. Oxford: Time Life Books. [R 937.02 COR]
- De Lange, N. 1991. *Atlas of the Jewish world*. Oxford: Andromeda Oxford.
- Grant, M. 1976. *Ancient history atlas, 1700 B.C. to A.D. 565*. London. [912.3 GRA]
- Haywood, J. 2005. *The Penguin historical atlas of ancient civilizations*. London: Penguin Books. [R 911.0901 HAY]
- Levi, P. 1996. *Atlas of the Greek World*. Reprint. Oxford: Time Life Books. [938 LEV]
- Manley, B. 1996. *The Penguin historical atlas of ancient Egypt*. London: Penguin Books. [R 911.32 MAN]
- Morkot, R. 1996. *The Penguin historical atlas of ancient Greece*. Harmondsworth, Middlesex: Penguin Books.

- Roaf, M. 1990. *Cultural atlas of Mesopotamia and the Ancient Near East*. Oxford: Phaidon.
[R 935 CUL – very well illustrated]
- Samuel, A. E. 1972. *Greek and Roman chronology: Calendars and years in classical antiquity*.
Handbuch der Altertumswissenschaft 1.7. München: C. H. Beck. [529.32 SAM – standard
reference work]
- Scarre, C. 1995. *The Penguin historical atlas of ancient Rome*. Harmondsworth, Middlesex:
Penguin Books.
- Talbert, R.J.A. *Barrington atlas of the Greek and Roman world*. 2 vols. Princeton. [R A 912.38
BAR – standard reference work]

3 Archaeology

3.1 General

- Gates, C. 2011. *Ancient cities: the archaeology of urban life in the ancient Near East and Egypt,
Greece, and Rome*. 2nd ed. Abingdon, Oxon: Routledge. [930 GAT]

3.2 Ancient Near East

- Larsen, M.T. 1996. *The conquest of Assyria: Excavations in an antique land 1840-1860*. London:
Routledge. [939.4 LAR]
- Levy, T.E. 1995. *The archaeology of society in the Holy Land*. London: Leicester University
Press. [TEOL 933 ARC]
- Mazar, A. 1990. *Archaeology of the land of the Bible 10000-586 BCE*. New York: Doubleday.
[TEOL 220.93 MAZ – overview of the archaeology of Palestine in the period until the end of
the Kingdom of Judah]
- Reeves, C.N. 2000. *Ancient Egypt: The great discoveries: A year-by-year chronicle*. London:
Thames & Hudson. [R 932 REE]
- Stern, E. 1982. *Material culture of the land of the Bible in the Persian period, 538-332 B.C.*
Warminster: Aris & Phillips. [TEOL 933 STE – Palestine in the Persian period]
- Stern, E. *Archaeology of the land of the Bible: The Assyrian, Babylonian, and Persian periods
732-332 B.C.E.* [TEOL 220.93 MAZ – overview of the archaeology of Palestine from the
Assyrian to the Persian period]
- Stern, E. (ed.) 1993-2008. *The new encyclopedia of archaeological excavations in the Holy Land*.
New York: Simon & Schuster [R 933.003 NEW, 5 volumes – articles on all the important
sites in Palestine and Jordan].
- Weippert, H. 1988. *Palästina in vorhellenistischer Zeit*. München: Beck. [220.93 WEI]
- Zettler, R. et al. 1998. *Treasures from the royal tombs of Ur*. Philadelphia: University Museum of
Archaeology and Anthropology, University of Pennsylvania. [935.01 TRE]

4 History, culture and society

4.1 General

- Bury, J. et al. 1984-. *Cambridge ancient history*. 14 vols. Cambridge: Cambridge University Press. [R 930 CAM]
- De Blois, L. & van der Spek, R.J. 1997. *An introduction to the ancient world*. London: Routledge. [930 BLO]
- Freeman C. 1999. *Egypt, Greece and Rome: Civilizations of the Ancient Mediterranean*. Oxford & New York: Oxford University Press. [909.09822 FRE]
- Starr, C.C. 1991. *A history of the ancient world*. 4th ed. New York & Oxford: Oxford University Press. [930 STA]

4.2 Ancient Near East

- Averback, R.E. et al. (eds.) 2003. *Life and culture in the ancient Near East*. Bethesda, MD: CDL. [939.4 LIF]
- Cornelius, I. & Venter, P. 2002. *From the Nile to the Euphrates: An Introduction to the Cultures of the Ancient Near East*. Stellenbosch: MACU. [R 939.4 COR & TEOL 939.4 COR]
- Dever, W. G & Gitin, S. (eds). 2003. *Symbiosis, symbolism, and the power of the past*. Winona Lake: Eisenbrauns. [930.1 CEN]
- Hallo, W.W. & Simpson, W.K. 1998. *The Ancient Near East. A history*. Fort Worth, Tex.: Harcourt Brace College. [939.4 HAL – academic one volume on Egypt and Mesopotamia]
- Knapp, B.A. 1988. *The history and culture of ancient Western Asia and Egypt*. Chicago: Dorsey. [939.4 KNA – good introduction to whole of ANE history, illustrated with information on society and economy]
- Kuhrt, A. 1995. *The Ancient Near East c. 3000 - 330 BC*. 2 vols. London & New York: Routledge. [939.4 KUH – introduction to the whole of ANE history]
- Richard, S. (ed.) 2003. *Near Eastern archaeology: a reader*. Winona Lake: Eisenbrauns. [939.4 NEA; articles on all aspects of ANE culture]
- Rogerson, J.W. 1999. *Chronicle of the Old Testament kings: the reign-by-reign record of the rulers of ancient Israel*. London: Thames & Hudson. [221.922 ROG]
- Rubio, G. et al. (edited by M.W. Chavalas) 2007. *Current issues in the history of the ancient Near East*. Claremont, CA: Regina Books. [939.422 CUR]
- Saggs, H.W.F. 1989. *Civilization before Greece and Rome*. New Haven: Yale University Press. [930 SAG – deals with aspects of ANE cultures]
- Snell, D. C. (ed.) 2005. *Companion to the Ancient Near East*. Oxford: Blackwell. [939.4 COM – articles on various aspects of the ANE]
- Stiebing, W.H. 2003. *Ancient Near Eastern history and culture*. New York: Longman. [939.4 STI]
- Van de Mieroop, M. 1999. *Cuneiform texts and the writing of history*. London: Routledge. [935 VAND – the methodology of writing a history of the ANE]

Van de Mieroop, M. 2004. *A history of the ancient Near East, ca. 3000-323 BC*. Malden: Blackwell. [939.4 VAND – history but with emphasis on Mesopotamian history]

4.2.1 Egypt

- Aldred, C. (revised & updated A. Dodson) 1998. *The Egyptians*. London: Thames & Hudson. [932 ALD – historical description with chapter on society]
- Brewer, D.J. & Teeter, E. 1999. *Egypt and the Egyptians*. Cambridge: Cambridge University Press. [932 BRE – useful one volume on the culture of Egypt]
- Clayton, P.A. 1994. *Chronicle of the Pharaohs: The reign-by-reign record of the rulers and dynasties of ancient Egypt*. London: Thames & Hudson. [932 CLA]
- Donadoni, S. (ed.) 1997. *The Egyptians*. Chicago: University of Chicago Press. [chapters by leading scholars on Egyptian social groups; peasants, priests, soldiers, women, etc.]
- Graves-Brown C. (ed.) 2008. *Sex and gender in ancient Egypt: 'don your wig for a joyful hour'*. Swansea: Classical Press of Wales; Distributor in the U.S.A., The David Brown Book Co. [305.420932 SEX]
- James, T.G.H. 1985. *Pharaoh's people: Scenes from life in imperial Egypt*. Oxford: Oxford University Press. [932 JAM – describes the farmer, scribe and officials of Egypt]
- James, T.G.H. 1998. *A short history of ancient Egypt: From predynastic to Roman times*. Baltimore, Md.: Johns Hopkins University Press. [932 JAM – short history of Egypt]
- Lloyd, A.B. (ed.) 2010. *A companion to ancient Egypt*. Chichester, West Sussex: Wiley-Blackwell. [R 932 COM & 932 COM]
- Schulz, R. & Seidl, M. (eds.) 1998. *Egypt: The world of the pharaohs*. Cologne: Könemann. [932 EGY; cheap price for an excellent volume, well-illustrated]
- Shaw, I. (ed.) 2000. *The Oxford history of ancient Egypt*. Oxford: Oxford University Press. [932 OXF – best one volume history available]
- Shaw, I. 2004. *Ancient Egypt: A very short introduction*. Oxford: University Press. [932 SHA – excellent little book]
- Silverman, D.P. (ed.) 1998. *Ancient Egypt*. London: Oxford University Press. [932.01 ANC – collection of chapters on Egyptian culture by different scholars]
- Strouhal, E., 1992. *Life in ancient Egypt*. Cambridge: Cambridge University Press. [932.01 STR – chapters on culture and life in Egypt]
- Trigger, B.G. et al. 1983. *Ancient Egypt: A social history*. Cambridge: Cambridge University Press. [932.01 ANC – chapters by various experts on Egyptian social history]
- Wendrich, W. (ed.) 2010. *Egyptian archaeology*. Chichester, U.K.; Malden, MA: Wiley-Blackwell. [932 EGY – deals with various aspects of Egyptian culture]
- Wilkinson, R.H. (ed.) 2008. *Egyptology today*. Cambridge: Cambridge University Press. [932.0072 EGY]
- Wilkinson, T.A.H. 2010. *The rise and fall of ancient Egypt: the history of a civilisation from 3000 BC to Cleopatra*. London; New York: Bloomsbury.

4.2.2 Nubia/Kush

- Bonnet, C. & Valbelle, D. 2006. *The Nubian pharaohs: Black kings on the Nile*. Cairo: American University in Cairo Press.
- Burstein, S. 1998. *Ancient African civilizations: Kush and Axum*. Princeton: Markus Wiener. [939.78 ANC]
- Kendall, T. 1997. *Kerma and the Kingdom of Kush, 2500-1500 B.C.: The archaeological discovery of an ancient Nubian empire*. Washington, D.C.: National Museum of African Art, Smithsonian Institution.
- Morkot, R. 2000. *The Black Pharaohs: Egypt's Nubian rulers*. London: Rubicon. [932.015 MOR]
- O'Connor, D. 1993. *Ancient Nubia: Egypt's rival in Africa*. Philadelphia: University of Pennsylvania. [939.78 OCO]
- Redford, D.B. 2004. *From slave to pharaoh: the black experience of ancient Egypt*. Baltimore, Md.: Johns Hopkins University Press. [932.015 RED]
- Smith, S.T. 2003. *Wretched Kush: ethnic identities and boundaries in Egypt's Nubian empire*. London: Routledge. [303.4823978032 SMI]
- Taylor, J. 1991. *Egypt and Nubia*. London: British Museum. [709.32 TAY]
- Török, L. 1997. *The kingdom of Kush: Handbook of the Napatan-Meroitic civilization*. Leiden: Brill. [939.78 TOR]
- Trigger, B. 1976. *Nubia under the pharaohs*. London: Thames and Hudson. [939.78 TRI]
- Welsby, D. 1996. *The kingdom of Kush: The Napatan and Meroitic empire*. London: British Museum. [939.78 WEL]
- Welsby, D.A. & Anderson, J.R. (eds.) 2004. *Sudan: ancient treasures: an exhibition of recent discoveries from the Sudan National Museum*. London: British Museum Press. [962.401 SUD]
- Wenig, S. (ed.) 1978. *Africa in Antiquity*. New York: Brooklyn Museum. [709.32 AFR]
- Wildung, D. (ed.) 1997. *Sudan: ancient kingdoms of the Nile*. Paris & New York: Flammarion. [excellent, well-illustrated catalogue]

4.2.3 Syro-Palestine and Hittites

- Ahlström, G.W. 1993. *The history of ancient Palestine*. Minneapolis: Fortress. [TEOL 933 AHL]
- Akkermans, P. M. & Schwartz, G.M. 2003. *The archaeology of Syria from complex hunter-gatherers to early urban societies (ca. 16,000-300 B.C.)*. Cambridge: Cambridge University Press. [939.43 AKK]
- Aubet, M.E. 1996. *The Phoenicians and the west: Politics, colonies and trade*. Cambridge: Cambridge University Press. [939.44 AUB]
- Bartlett, J.R. 1989. *Edom and the Edomites*. Sheffield: Sheffield Academic Press. [TEOL 933 BAR]
- Borowski, O. 1982. *Agriculture in Iron-age Israel*. Winona Lake: Eisenbrauns. [TEOL 630.933 BOR]
- Borowski, O. 1998. *Every living thing: Daily use of animals in ancient Israel*. Walnut Creek, Calif.: AltaMira. [636.00933 BOR]

- Borowski, O. 2003. *Daily life in biblical times*. Atlanta: Society of Biblical Literature. [TEOL 221.95 BOR]
- Bryce, T. 1998. *The kingdom of the Hittites*. Oxford: Clarendon Press. [939.2 BRY – very detailed up-to-date account of the political and military history of the Hittite world, particularly clear on foreign policy]
- Bryce, T. 2002. *Life and society in the Hittite world*. Oxford : Oxford University Press. [939.2 BRY]
- Chavalas, M. & Hayes, J.L. (eds.) 1992. *New horizons in the study of ancient Syria*. Malibu, Calif.: Undena. [939.43 NEW]
- Chavalas, M. (ed.) 1996. *Emar: The history, religion, and culture of a Syrian town in the Late Bronze Age*. Bethesda, Md.: CDL. [939.43 EMA]
- Collins, B.J. 2007. *The Hittites and their world*. Atlanta: SBL.
- Deist, F.E. 2000. *The material culture of the Bible: An introduction*. Sheffield: Sheffield. [221.95 DEI & TEOL 221.95 DEI]
- Dothan, T. & Dothan, M. 1992. *The People of the Sea: The search for the Philistines*. New York: MacMillan. [933 DOT]
- Isserlin, B.S.J. 1998. *The Israelites*. London: Thames & Hudson. [933 ISS]
- King, P.J. & Stager, L.E. 2001. *Life in Biblical Israel*. Louisville: Westminster John Knox. [221.95 KIN]
- Klengel, H. 1992. *Syria 3000-300 B.C*. Berlin: Akademie. [935.01 KLE]
- Lipinski, E. 2000. *The Aramaeans: Their ancient history, culture, religion*. Leuven: Peeters. [939.4 LIP]
- Macqueen, J.G. 1996. *The Hittites and their contemporaries in Asia Minor*. London: Thames and Hudson. [939.2 MACQ – An in-depth study of both the Hittite area and the rest of Anatolia. Clearly set out and appealing on the eye. Very good photographs and line drawings.]
- Malul, M. 2002. *Knowledge, control and sex: studies in biblical thought, culture and worldview*. Tel Aviv-Jaffa: Archaeological Center Publications. [221.8 MAL]
- Markoe, G 2000. *Phoenicians*. Berkeley: University of California Press.
- Matthews, V.H. & Benjamin, D.C. 1993. *Social world of ancient Israel, 1250-587 BCE*. Peabody, Mass.: Hendrickson. [TEOL 306.0933 MAT]
- Melchert, M.C. (ed.) 2003. *The Luwians*. Leiden: Brill. [939.2 LUW – chapters on an important Anatolian civilization]
- Meyers, C.L. 1991. *Discovering Eve: Ancient Israelite women in context*. New York, N.Y.: Oxford University Press. [TEOL 305.488924 MEY]
- Miller, J.M. & Hayes, J.H. 2006. *A history of ancient Israel and Judah*. 2nd ed. Louisville, Ky.: Westminster John Knox Press. [933 MIL]
- Moscati, S. (ed.) 2001. *The Phoenicians*. London: Tauris.
- Tubb, J.N. 1999. *Canaanites*. London: British Museum. [933.004926 TUB – also discusses coastal Syria].
- Watson, W.G.E. & Wyatt, N. (eds.) 1999. *Handbook for Ugaritic studies*. Brill: Leiden. [chapters on all facets of Ugarit and its culture]

- Weiss, H. (ed.) 1985. *Ebla to Damascus: art and archaeology of ancient Syria*. Washington, D.C.: Smithsonian Institution Traveling Exhibition Service. [709.394074 EBL]
- Wilhelm, G. 1989 (rev. 1994). *The Hurrians*. Warminster: Aris & Phillips. [939.4 WIL – Standard work by leading Hurrian scholar].

4.2.4 Judaism

- Barclay, J.M. 1996. *Jews in the Mediterranean Diaspora: From Alexander to Trajan (323 BCE–117 CE)*. Edinburgh: Blackwell.
- Collins, J.J. 1997. *Jewish Wisdom in the Hellenistic Age*. OTL. Louisville: Westminster John Knox. [TEOL 229.306 COL]
- Collins, J.J. 1986. *Between Athens and Jerusalem: Jewish Identity in the Hellenistic Diaspora*. New York: Crossroad. [TEOL 296.0904 COL]
- Davies, W.D. & Finkelstein, L. (eds.) 1984. *The Cambridge history of Judaism*. Cambridge: Cambridge University Press. [296.0901 CAM & TEOL 296.0901 CAM]
- Epstein, I. 1986. *Judaism: A historical presentation*. London: Penguin. [TEOL 296.09 EPS]
- Grabbe, L.L. 1992. *Judaism from Cyrus to Hadrian*. Minneapolis: Fortress. [TEOL 933 GRA]
- Grabbe, L.L. 1996. *An introduction to first century Judaism: Jewish religion and history in the second temple period*. Edinburgh: Clark. [296.0901 GRA]
- Grabbe, L.L. 2004-. *A history of the Jews and Judaism in the Second Temple period*. 2 vols. London: T & T Clark. [TEOL 296.09014 GRA & 296.09014 GRA – detailed bibliographies]
- Hengel, M. 1974. *Judaism and Hellenism: Studies in their encounter in Palestine during the early Hellenistic period*. London: Clarendon. [TEOL 296.0901 HEN]
- Kartveit, M. 2009. *The origin of the Samaritans*. Leiden, Boston: Brill.
- Neusner, J. 1997. *The mind of classical Judaism*. Atlanta: Scholars Press. [TEOL 296.09015 NEU]
- Nickelsburg, G.W.E. 2003. *Ancient Judaism and Christian origins: Diversity, continuity and transformation*. Minneapolis: Augsburg Fortress. [TEOL 296.09014]
- Otzen, B. 1990. *Judaism in antiquity. Political development and religious currents from Alexander to Hadrian*. Sheffield: JSOT. [TEOL 296.09 OTZ]
- Schäfer, P. 1983. *Geschichte des Judentums in der Antike*. Stuttgart. [933 SCHA]
- Schröer, E. 1973-. *The history of the Jewish people in the age of Jesus Christ (175 B.C.-A.D. 135)*. A new English version rev. & ed. G. Vermes & F. Millar. 3 vols. Edinburgh: Clark. [TEOL 933 SCHU & 933 SCHU – standard history]

4.2.5 Mesopotamia

- Arnold, B.T. 2004. *Who were the Babylonians?* Boston: Brill. [935.02 ARN]
- Ascalone, E. 2007. *Mesopotamia: Assyrians, Sumerians, Babylonians*. Berkeley: University of California Press. [R 935 ASC]
- Bahrani, Z. 2001. *Women of Babylon: gender and representation in Mesopotamia*. London: Routledge. [305.40935 BAH]

- Bottéro, J. 2001. *Everyday life in ancient Mesopotamia*. Edinburgh: Edinburgh University Press. [935 BOT]
- Crawford, H. 1991. *Sumer and the Sumerians*. Cambridge: Cambridge University Press. [935 CRA]
- Kramer, S.N. 1963. *The Sumerians: Their history, culture, and character*. Chicago: University of Chicago Press. [935.01 KRA – old but still the best book on the Sumerian character and culture]
- Leick, G. 2007? *The Babylonians [electronic resource]: an introduction*. Palo Alto, Calif.: ebrary.
- Leick, G. 2009. *The Babylonian world*. Abingdon: Routledge.
- Nemet-Nejat, K. 1998. *Daily life in ancient Mesopotamia*. Westport, Conn.: Greenwood. [935 NEM]
- Oates, J. 1979. *Babylon*. London: Thames & Hudson.
- Oppenheim, A.L. (rev. ed. by Reiner, E.) 1977. *Ancient Mesopotamia: Portrait of a dead civilization*. Chicago: University of Chicago Press. [935 OPP – still a classic in the field].
- Saggs, H.W.F. 1984. *The might that was Assyria*. London: Sidgwick & Jackson. [TEOL 935.03 SAG]
- Saggs, H.W.F. 1995. *Babylonians*. London: British Museum Press. [935 SAG]
- Schmandt-Besserat, D. (ed.) 1976. *The legacy of Sumer*. Malibu, Calif.: Undena. [935 LEG – collection of essays on various aspects of Sumerian culture]

4.2.6 Persia

- Briant, P. 2002. *From Cyrus to Alexander: A history of the Persian Empire*. [935.05 BRI – newest up to date history of the Persian period]
- Brosius, M. 2006. *The Persians: an introduction*. London: Routledge. [935.05 BRO]
- Cook, J.M. 1983. *The Persian Empire*. London: Dent & Son. [935 COO]
- Curtis, J. & Simpson, S.J. (eds.) 2010. *The world of Achaemenid Persia: history, art and society in Iran and the ancient Near East*. London; New York: I.B. Tauris; New York: Distributed in the U.S. and Canada exclusively by Palgrave Macmillan. [935.05 CUR]
- Dandamaev, M.A. & Lukonin, V.G. 1989. *The culture and social institutions of ancient Iran*. New York: Cambridge University Press. [935 DAN]
- Dandamaev, M.A. & Vogelsang, W.J. 1989. *A political history of the Achaemenid Empire*. Leiden: Brill. [935.05 DAN]
- Fischer, W.B. (ed.) 1968-1991. *The Cambridge history of Iran*. Cambridge: Cambridge University Press. [955 CAM]
- Frye, R.N. 1984. *The history of ancient Iran*. München: Beck. [935 FRY]
- Kuhrt, A. 2007. *The Persian Empire*. London: Routledge. [R 935.05 KUH]
- Vogelsang, W.J. 1992. *The rise and organisation of the Achaemenid Empire: The eastern Iranian evidence*. Leiden: Brill.
- Wiesehöfer, J. 1996. *Ancient Persia*. London: Tauris. [935 WIE]

4.3 Greece and Rome

- Boardman, J., Griffin, J. & Murray, O. (eds.) 1988. *The Oxford illustrated history of Greece and the Hellenistic world*. Oxford: Oxford University Press. [938 OXF]
- Boardman, J., Griffin, J. & Murray, O. (eds.) 1988. *The Oxford illustrated history of the Roman world*. Oxford: Oxford University Press. [937 OXF]
- Brown, P. 1971. *The world of late antiquity: From Marcus Aurelius to Muhammed*. London: Thames & Hudson. [937 BRO]
- Cameron, A. 1993. *The later Roman empire: AD 284-430*. Cambridge, Mass.: Harvard University Press. [937.06 CAM]
- Carcopino, J. 1940. *Daily life in ancient Rome*. New Haven: Yale University Press. [937.07 CAR]
- Green, P. 1990. *Alexander to Actium. The historical evolution of the Hellenistic Age*. Berkeley-Los Angeles-London: University of California Press. [938 GRE]
- Jaeger, W. 1939-1944. *Paideia*. 3 vols. Oxford. [370.938 JAE]
- Jones, A.H.M., Martindale, J.R. & Morris, J. 1971. *The prosopography of the later Roman empire*. Vol. 1, *A.D. 260-395*. Cambridge: Cambridge University Press.
- Mitchell, S. 2007. *A history of the later Roman Empire, AD 284-641: the transformation of the ancient world*. Malden, MA: Blackwell. [937.09 MIT]
- Pomeroy S.B. et al. 1999. *Ancient Greece: A political, social and cultural history*. Oxford & New York: Oxford University Press. [938 ANC]
- Rowe, C. & Schofield, M. (eds.) 2000. *The Cambridge history of Greek and Roman political thought*. Cambridge: Cambridge University Press. [320.0938 CAM – definitive articles by leading scholars]
- Speake, G. (ed.) 1995. *The Penguin dictionary of ancient history*. Penguin reference books. Harmondsworth, Middlesex: Penguin Books. [short articles]

5 Economy and law

5.1 General

- Finley, M.I. 1973. *The ancient economy*. Berkeley: University of California Press. [330.938 FIN]

5.2 Ancient Near East

- Cohen, R. & Westbrook, R. (eds.) 2000. *Amarna diplomacy: The beginnings of international relations*. Baltimore: Johns Hopkins University Press. [327.0939409013 AMA]
- Kemp, B. 1989. *Ancient Egypt: Anatomy of a civilization*. London: Routledge. [932.01 KEM – book on Egyptian culture with emphasis on economical factors]
- Malul, M. 1990. *The comparative method in ancient Near Eastern and biblical legal studies*. Kevelaer : Butzon & Bercker. [340.533 MAL]
- Postgate, J.N. 1994. *Early Mesopotamia: Society and economy at the dawn of history*. London: Routledge. [935 POS]

- Snell, D.C. 1997. *Life in the ancient Near East, 3100-332 B.C.E.* New Haven: Yale University Press. [939.4 SNE – cultural history with emphasis on economical factors]
- Van de Mieroop, M. 1992. *Society and enterprise in Old Babylonian Ur*. Berlin: Reimer. [935.01 VAND]
- Van de Mieroop, M. 1997. *The ancient Mesopotamian city*. Oxford: Clarendon. [935.009732 VAND]
- Roth, M.C. 1995. *Law collections from Mesopotamia and Asia Minor*. Atlanta: Scholars Press. [TEOL 340.53 ROT]
- Warburton, D. 1997. *State and economy in ancient Egypt: Fiscal vocabulary of the New Kingdom*. Fribourg: Fribourg University Press. [336.0932 WAR]
- Westbrook, R. (ed.) 2003. *A history of ancient Near Eastern law*. Leiden: Brill. [340.5394 HIS]

5.3 Greece and Rome

- Rostovtzeff, M.I. 1957. *Social and economic history of the Roman empire*. 2 vols. Oxford.
- Rostovtzeff, M.I. 1986. *Social and economic history of the Hellenistic world*. 3 vols. 7th ed. Oxford. [938.08 ROS]

6 Religion

6.1 General

- Burkert, W. 1987. *Ancient mystery cults*. Cambridge: Harvard University Press. [292.9 BUR – excellent introduction by one of the greatest classicists of our time]
- Cancik, H. et al. (eds.) 1988-. *Handbuch religionswissenschaftlicher Grundbegriffe*. Stuttgart: Kohlhammer. [TEOL R 200.3 HAN]
- Eliade, M. (ed.) 1987. *The encyclopedia of religion*. 16 vols. New York: Macmillan. [R 203 ENC – standard reference work]
- Goodison, L. & Morris, C. (eds.) 1998. *Ancient goddesses: The myths and the evidence*. London: British Museum. [291.2114 ANC – chapters on female deities and their interpretation]
- Graf, F. 1997. *Magic in the ancient world*. Cambridge, Mass.: Harvard University Press. [133.43093 GRA]
- Groneberg, B. & Spieckermann, H. (eds.) 2007. *Die Welt der Götterbilder*. Berlin: De Gruyter. [704.948 WEL]
- Johnston, S. I. (ed.) 2004. *Religions of the ancient world: A guide*. Harvard University Press reference library. Cambridge, Massachusetts: Belknap Press of Harvard University Press. [R 200.93 REL and in the Dept; handy up-to-date volume with longer descriptive and shorter reference articles by leading scholars]
- Jones, L. (ed.) 2004. *Encyclopedia of Religion*. 14 vols. 2nd ed. Detroit: Macmillan Reference [online: http://find.galegroup.com/gvrl/aboutEbook.do?prodId=GVRL&userGroupName=27uos&actionString=DO_DISPLAY_ABOUT_PAGE&eisbn=002865997X&searchType=PublicationSearchForm]

- Nock, A.D. 1972. *Essays on religion and the ancient world*. 2 vols. Ed. Z. Stewart. Oxford: Clarendon. [collection of articles by a master]
- Porter, B.N. (ed.) 2000. *One god or many? Concepts of divinity in the Ancient World*: Casco Bay Assyriological Institute. [202.11093 ONE]
- Schroer, S. & Keel, O. 2005-. *Die Ikonographie Palästinas/Israels und der Alte Orient: eine Religionsgeschichte in Bilder*. Fribourg: University Press. [202.180933 SCHR – new series with catalogue of objects and illustrations]
- Segal, A.F. 2004. *Life after death: A history of the afterlife in the religions of the West*. New York: Doubleday. [202.3 SEG – excellent survey of concept of afterlife in Ancient Near East, Judaism, the Greco-Roman world, Christianity and Islam]
- Van der Toorn, K., Becking, B. & van der Horst, P. W. (eds.) 1999. *Dictionary of deities and demons in the Bible*. 2nd ed. Leiden: Brill; Grand Rapids: Erdmans. [TEOL R 220.3 DIC and in the department – good articles on more than just Biblical subjects]
- Walls, N.H. (ed.). *Cult image and divine representation in the Ancient Near East*. Boston: ASOR. [202.1809394 CUL]

6.2 Egyptian religion

- Assmann, J. 2001. *The search for God in ancient Egypt*. Ithaca: Cornell University Press. [299.31 ASS]
- Bonnet, H. 1952. *Reallexikon der Ägyptischen Religionsgeschichte*. Berlin: De Gruyter. [299.3103 BON – old, but an important reference book on the Egyptian deities]
- Dunand, F. & Zivie-Coche, C. 2004. *Gods and men in Egypt: 3000 BCE to 395 CE*. Ithaca: Cornell University Press. [299.31 DUN – deals with Egyptian religion into the Roman period]
- Görg, M. 2007. *Religionen in der Umwelt des Alten Testaments III: Ägyptische Religion*. Stuttgart: Kohlhammer.
- Hornung, E. 1992. *Idea into image: Essays on ancient Egyptian thought*. New York: Timken. [181.2 HOR]
- Leitz, C. (ed.) 2002. *Lexikon der ägyptischen Götter und Götterbezeichnungen*. 8 vols. Leuven: Peeters. [R 299.3103 LEX – massive encyclopaedic index of all Egyptian divine names, titles and epithets with comprehensive bibliography, sorted according to hieroglyphic names]
- Lurker, M. 1980. *The gods and symbols of ancient Egypt*. London: Thames & Hudson.
- Meeks, D. 1996. *Daily life of the Egyptian gods*. Ithaca: Cornell University Press. [299.31 MEE]
- Taylor, J. 2001. *Death and the afterlife in ancient Egypt*. London: British Museum. [299.31 TAY]
- Vernus, P. 1998. *The gods of ancient Egypt*. London: Tauris. [299.31 VER]
- Wilkinson, R.H. 2000. *The complete temples of ancient Egypt*. London: Thames & Hudson. [299.31 WIL]
- Wilkinson, R.H. 2003. *The complete gods and goddesses of ancient Egypt*. New York: Thames & Hudson. [299.31211 WIL]

6.3 Mesopotamian religion

- Black, J.A. & Green, A. 1992. *Gods, demons and symbols of ancient Mesopotamia*. London: British Museum. [299.2103 BLA – handy illustrated reference work with bibliographies]
- Bottéro, J. 1995. *Mesopotamia: Writing, reasoning, and the gods*. Chicago: University of Chicago Press. [935 BOT – reflective essays by a reknowned expert on Mesopotamia]
- Bottéro, J. 2004. *Religion in ancient Mesopotamia*. Chicago: University Press. [299.21 BOT]
- Jacobsen, T. 1976. *The treasures of darkness: A history of Mesopotamian religion*. New Haven: Yale University Press. [299.15 JAC – older but still one of the best introductions to Mesopotamian religion with good information on literature].
- Redford, D.B. (ed.). 2002. *The ancient gods speak: a guide to Egyptian religion*. Oxford: Oxford University Press. [R 299.3103 ANC – reference work]

6.4 Syro-Palestinian/Hittite religion

- Bonnet, C. & Niehr, H. 2009. *Religionen in der Umwelt des Alten Testaments II: Phönizier, Punier, Aramäer*. Stuttgart: Kohlhammer.
- Cornelius, I. & Niehr, H. 2004. *Götter und Kulte in Ugarit: Kultur und Religion einer nordsyrischen Königsstadt der Spätbronzezeit*. Zaberns Bildbände zur Archäologie. Mainz: Von Zabern. [299.26 COR – overview of religion in Ugarit, lavishly illustrated]
- Day, J. 2000. *Yahweh and the gods and goddesses of Canaan*. Sheffield: Sheffield Academic Press. [TEOL 221.95 DAY]
- Del Olmo Lete, G. 1999. *Canaanite religion according to the liturgical texts of Ugarit*. Bethesda: CDL Press. [299.26 OLM]
- Dever, W.G. 2005. *Did God have a wife? Archaeology and folk religion in ancient Israel*. Grand Rapids: Eerdmans. [299.2 DEV]
- Gese, H. et al. 1970. *Die Religionen Altsyriens, Altarabiens und der Mandäer*. Stuttgart: Kohlhammer. [299.2 GES]
- Haas, V. & Koch, H. 2011. *Religionen des Alten Orients: Hethiter und Iran*. Grundrisse zum Alten Testament, Band 1,1. Göttingen: Vandenhoeck & Ruprecht.
- Keel, O. & Uehlinger, C. 1998. *Gods, goddesses, and images of God in ancient Israel*. Edinburgh: Clark. [291.2110933 KEE – pioneering study on images and religion]
- Kulacoglu, B. 1992. *Gods and goddesses*. Ankara: Turkish Republic Ministry of Culture, General Directorate of Monuments and Museums. [732.92074563 GOD – Collection of representations of Hittite deities].
- Lang, B. 2002. *The Hebrew god: Portrait of an ancient deity*. New Haven: Yale University Press. [296.311 LAN]
- McMahon, J.G. 1991. *The Hittite state cult of the tutelary deities*. Chicago: Oriental Institute of the University of Chicago. [299.199 MCM]
- Niehr, H. 1998. *Religionen in Israels Umwelt: Einführung in die nordwestsemitischen Religionen Syrien-Palästinas*. Würzburg: Echter.
- Smith, M. 2004. *The memoirs of God: History, memory, and the experience of the divine in ancient Israel*. Minneapolis: Fortress. [221.6 SMI]

- Stavrakopoulou, F. & Barton, J. (eds.) 2010. *Religious diversity in ancient Israel and Judah*. London: T & T Clark. [TEOL 200.933 REL]
- Taracha, P. 2009. *Religions of Second Millennium Anatolia*. Wiesbaden: Harrasowitz.
- Van der Toorn, K. 1996. *Family religion in Babylonia, Syria and Israel: Continuity and change in the forms of religious life*. Leiden: Brill. [291.09394 TOO – important comparative sociological study]
- Van Loon, M.N. 1985. *Anatolia in the second millennium B.C.* Leiden: Brill. [291.04209392 LOO – good collection on religious iconography].
- Van Loon, M.N. 1991. *Anatolia in the earlier first millennium B.C.* Leiden: Brill. [291.09392 LOO – good collection on religious iconography].
- Zevit, Z. 2001. *The religions of ancient Israel: A synthesis of parallactic approaches*. London: Continuum. [TEOL 200.933 ZEV]

6.5 Persian religion

- Boyce, M. 1975. *A History of Zoroastrianism*. 2 vols. Leiden: Brill. [295 BOY]
- Boyce, M. 1979. *Zoroastrians: Their religions, beliefs and practises*. London: Routledge & Kegan Paul.
- Boyce, M. 1984. Persian religion in the Achaemenid age. In Davies, W.D. & Finkelstein, L. (eds.). *The Cambridge history of Judaism*, 279-307. Cambridge: Cambridge University Press. [296.0901 CAM & TEOL 296.0901 CAM]
- Duchesne-Guillemin, J. 1969. The religion of ancient Iran. In Bleeker, C.J. & Widengren, G. (eds.). *Historia religionum*. Vol 1. *Religions of the Past*, 323-376. Leiden: Brill. [200.9 BLE & TEOL 200.9 HIS]
- Hartman, S.S. 1980. *Parsim: The religion of Zoroaster*. Leiden: Brill.
- Stausberg, M. 2000-2004. *Die Religion Zarathushtras: Geschichte, Gegenwart, Rituale*. Stuttgart: Kohlhammer. [295 STA]

6.6 Ancient Greek religion

- Bremmer, J.N. 1994. *Greek religion*. Greece and Rome New Surveys in the Classics 24. Oxford: Oxford University Press. [292.08 BRE – short recent survey]
- Bruit Zaidman, L. & Schmitt Pantel, P. 1992. *Religion in the ancient Greek city*. Trans. P. Cartledge. Cambridge: Cambridge University Press. [292.08 ZAI – good introduction]
- Burkert, W. 1985. *Greek religion*. Trans. J. Raffan. Cambridge, Massachusetts: Harvard University Press. [292.08 BUR – good introduction by a master]
- Festugière, A.-J. 1954. *Personal religion among the Greeks*. Sather lectures. Berkeley & Los Angeles: University of California Press.
- Mikalson, J.D. 2005. *Ancient Greek religion*. Blackwell ancient religions. Malden, Mass.: Blackwell. [292.08 MIK – short introduction]
- Nilsson, M.P. 1967-74. *Geschichte der griechischen Religion*. 2 vols. Handbuch der Altertumswissenschaft 5.2.1-2. München: Beck. [292.08 NIL – standard reference work]
- Parker, R. 1996. *Athenian religion: A history*. Oxford: Clarendon Press. [292.08 PAR]

- Price, S. 1999. *Religions of the ancient Greeks*. Key themes in ancient history. Cambridge: Cambridge University Press. [292.08 PRI – good introduction]
- Rice, D.G. & Stambaugh, J.E.. 1979. *Sources for the study of Greek religion*. Sources for biblical study 14. Missoula, Montana: Scholars Press. [292.08 RIC – selection of texts in translation]

6.7 Hellenistic and Greco-Roman religions

- Grant, F.C. (trans.) 1953. *Hellenistic religions: The age of syncretism*. Indianapolis: Bobbs-Merrill. [292.08 HEL – selection of texts in translation]
- Klauck, H.-J. 2000. *The religious context of early Christianity: A guide to Graeco-Roman religions*. Trans. B. McNeil. Studies of the New Testament and its world. Edinburgh: T&T Clark. [270.1 KLA – good introduction]
- Martin, L.H. 1987. *Hellenistic religions: An introduction*. New York & Oxford: Oxford University Press. [291.0938 MAR]

6.8 Roman religion

- Beard, M., North, J. & Price, S. 1998. *Religions of Rome*. 2 vols. Cambridge: Cambridge University Press. [292.07 BEA]
- Latte, K. 1960. *Römische Religionsgeschichte*. Handbuch der Altertumswissenschaft 5.4. München: Beck. [292.07 LAT]
- MacMullen, R. 1981. *Paganism in the Roman empire*. New Haven: Yale University Press. [200.937 MACM]

6.9 Early Christianity

(See also 11.12 Early Christian literature.)

- Ferguson, E. et al. (eds.) 1990. *Encyclopedia of early Christianity*. New York: Garland. [R 203 ENC]
- Ferguson, E. 2003. *Backgrounds of early Christianity*. 3rd ed. Grand Rapids, Michigan: Eerdmans. [TEOL 270.1 FER]
- Grant, R.M. 2004. *Augustus to Constantine: The rise and triumph of Christianity in the Roman world*. Louisville: Westminster John Knox.

7 Mythology

7.1 Ancient Near East

- Allen, J.P. 1988. *Genesis in Egypt: The philosophy of ancient Egyptian creation accounts*. New Haven: Dept. of Near Eastern Languages and Civilizations, The Graduate School, Yale University. [299.31 ALL – detailed analysis of Egyptian cosmogonic myths]
- Curtis, V.S. 1993. *Persian myths*. London: British Museum. [299.15 CUR]
- Hart, G. 1992. *Egyptian myths*. London: British Museum. [299.31 HAR – basic introduction to Egyptian mythology]

- Hoffner, H. 1990. *Hittite Myths*. Atlanta: Scholars Press. [299.199 HIT]
- Leick, G. 1991. *A dictionary of Ancient Near Eastern mythology*. London: Routledge. [R 299.203 LEI]
- McCall, H. 1990. *Mesopotamian myths*. London: British Museum. [398.20935 MCC – basic introduction to Mesopotamian mythology]
- Walls, N. 2001. *Desire, discord and death: approaches to Ancient Near Eastern myth*. Boston: ASOR. [201.309394 WAL – discusses Gilgamesh, Nergal & Ereshkigal and Osiris myth]
- Whiting, R. M. (ed.) 2001. *Mythology and mythologies: Methodological approaches to intercultural influences. Proceedings of the second annual Symposium of the Assyrian and Babylonian Intellectual Heritage Project held in Paris, France, Oct. 4-7, 1999*. Helsinki: Neo-Assyrian Text Corpus Project. [398.2 SYM]
- Wolkstein, D. & Kramer, S.N. 1983. *Inanna, queen of heaven and earth: Her stories and hymns from Sumer*. New York: Harper & Row. [299.92 WOL]

7.2 Greece and Rome

- Ackermann, H.C. & Gisler, J.-R. (eds.) 1981-. *Lexicon iconographicum mythologiae classicae*. Zürich: Artemis. [R 704.9470938 – excellent reference work about iconography of classical myths]
- Bulfinch T. 1983. *Myths of Greece and Rome*. Reprint. Harmondsworth: Penguin Books.
- Czapo, E. 2005. *Theories of mythology*. Oxford: Blackwell. [201.3 CSA]
- Graf, F. 1993. *Greek mythology: An introduction*. Trans. T. Marier. Baltimore: Johns Hopkins University Press. [292.13 GRA]
- Grant, M. & Hazel, J. 1993. *Who's who in classical mythology*. Reprint. New York: Oxford University Press. [R 292.003 GRA]
- Grimal, P. 1991. *The Penguin dictionary of classical mythology*. Ed. S. Kershaw. Trans. A. R. Maxwell-Hyslop. Penguin reference books. Harmondsworth, Middlesex: Penguin Books.
- Harris, S. L., and G. Platzner. 2004. *Classical mythology: Images and insights*. 4th ed. Boston: McGraw-Hill. [292.13 HAR – excellent introduction with selection of texts in translation]
- Morford, M.P.O. & Lenardon, R.J. 1999. *Classical mythology*. 6th ed. New York: Longman. [292.13 MOR (5th ed.)]

8 Philosophy

8.1 Ancient Near East

- Allen, J. et al. 1989. *Religion and philosophy in ancient Egypt*. New Haven: Dept. of Near Eastern Languages and Civilizations, The Graduate School, Yale University. [299.31 REL]
- Frankfort, H. et al. 1949. *Before philosophy: The intellectual adventure of ancient man. An essay on speculative thought in the Ancient Near East*. Harmondsworth: Penguin [290 BEF – older book but irreplaceable for Ancient Near Eastern world view and cosmology]. Revised in 1977

as *The Intellectual adventure of ancient man: an essay on speculative thought in the Ancient Near East* with revised bibliographies. Chicago: University of Chicago. [TEOL 290 INT]

8.2 Greece and Rome

- Algra, K., Barnes, J., Mansfeld, J. & M. Schofield, M. (eds.) 1999. *The Cambridge history of Hellenistic philosophy*. Cambridge: Cambridge University Press. [180 CAM – excellent articles by leading scholars]
- Annas, J. 1993. *The morality of happiness*. New York; Oxford: Oxford University Press. [170.938 ANN]
- Dillon, J. & Geson, L.P. (eds.) 2004. *Neoplatonic philosophy: Introductory readings*. Indianapolis: Hackett.
- Flashar, H. (ed.) 1983-. *Grundriss der Geschichte der Philosophie: Die Philosophie der Antike*. Basel & Stuttgart: Schwabe. [180 PHI – extensive treatment of ancient philosophy]
- Gill, C. 1995. *Greek thought*. Greece and Rome New Surveys in the Classics 25. Oxford: Oxford University Press. [180.0938 GIL – survey of recent developments in study of Greek psychology, ethics and morality]
- Guthrie, W.K.C. 1962-1982. *A history of Greek philosophy*. 6 vols. Cambridge: Cambridge University Press. [182 GUT – still very good survey of Greek philosophy up to Aristotle]
- Hadot, P. 2002. *What is ancient philosophy?* Trans. M. Chase. Cambridge, Massachusetts: Harvard University Press. [180 HAD – excellent introduction to ancient philosophy as a way of life]
- Inwood, B. & Gerson, L.P. (trans.) 1997. *Hellenistic philosophy: Introductory readings*. 2nd ed. Indianapolis: Hackett. [180 HEL - selection of texts in translation]
- Kirk, G.S., Raven, J.E. & Schofield, M. 1983. *The presocratic philosophers: A critical history with a selection of texts*. 2nd ed. Cambridge: Cambridge University Press. [182 KIR – excellent introduction with texts in Greek and in translation]
- Long, A.A. 1986. *Hellenistic philosophy: Stoics, Epicureans, Sceptics*. 2nd ed. Berkeley: University of California Press. [180.938 LON - good introduction to Hellenistic philosophy]
- Long, A.A. (ed.) 1999. *The Cambridge companion to early Greek philosophy*. Cambridge: Cambridge University Press. [182 CAM – collections of articles by leading scholars]
- Long, A.A. 2002. *Epictetus: A Stoic and Socratic guide to life*. Oxford: Clarendon. [188.01 EPI 3 LON – an excellent introduction to the philosophy of Epictetus]
- Long, A.A. & Sedley, D.N. 1987. *The Hellenistic philosophers*. 2 vols. Cambridge: Cambridge University Press. [186 LON – excellent selection of texts in translation: vol. 1 has texts in translation with commentary; vol. 2 contains original Greek and Latin texts]
- Malherbe, A.J. 1986. *Moral exhortation, a Greco-Roman sourcebook*. Library of Early Christianity 4. Philadelphia: Westminster Press. [TEOL 180 MAL – selection of texts in translation]
- Nussbaum, M.C. 1986. *The fragility of goodness: Luck and ethics in Greek tragedy and philosophy*. Cambridge: Cambridge University Press. [170.938 NUS]

- Nussbaum, M.C. 1994. *The therapy of desire: Theory and practice in hellenistic ethics*. Martin classical lectures n.s. vol. 2. Princeton: Princeton University Press. [170.938 NUS]
- Sedley, D. (ed.) 2003. *The Cambridge companion to Greek and Roman philosophy*. Cambridge companions to philosophy. Cambridge: Cambridge University Press. [180 CAM – collections of articles by leading scholars]
- Sorabji, R. 2000. *Emotion and peace of mind: From Stoic agitation to Christian emotion*. The Gifford lectures. Oxford: Oxford University Press. [128.3709 SOR]
- Wallis, R.T. 1972. *Neoplatonism*. London: Duckworth [141.2 WAL – basic introduction]

9 Science and technology

9.1 General

- Fagan, B.M. 2004. *The Seventy great inventions of the Ancient World*. London: Thames & Hudson. [609 SEV – in Dept]
- Forbes, R.J. 1993-. *Studies in ancient technology*. 3rd ed. Leiden: Brill. [609.3 FOR]
- Hodges, H.W.M. 1970. *Technology in the ancient world*. London: Lane. [609.3 HOD]

9.2 Ancient Near East

- Arnold, D. 1991. *Building in Egypt: pharaonic stone masonry*. Oxford: Oxford University [624.18320932 ARN]
- Clagett, M. 1989. *Ancient Egyptian science*. Philadelphia: American Philosophical Society. [508.332 CLA]
- Habachi, L. & Van Siclen, C.C. 1978. *The obelisks of Egypt: Skyscrapers of the past*. London: Dent.
- Lehner, M. 1997. *The complete pyramids*. London: Thames & Hudson. [932.LEH]
- Moorey, P.R.S. 1994. *Ancient Mesopotamian Materials and Industries: The Archaeological Evidence*. Oxford: Clarendon.
- Nicholson, P.T. & Shaw, I. (eds.) 2000. *Ancient Egyptian materials and technology*. Cambridge: Cambridge University Press. [R 932 ANC]
- Nunn, J.F. 1996. *Ancient Egyptian medicine*. London: British Museum. [610.932 NUN]
- Potts, D.T. 1997. *Mesopotamian civilization: The material foundations*. Ithaca: Cornell University Press. [939.4 POT]

9.3 Greece and Rome

- Articles in *Der Neue Pauly*, vols. 13-15.
- Brunschwig, J. & Lloyd, G.E.R. (eds.) 2000. *Greek thought: A guide to classical knowledge*. Cambridge: Harvard University Press. [938 SAV]

10 Art and architecture

10.1 General

Turner, J. (ed.) 1996. *Dictionary of art.* 34 vols. New York: Grove. [R 703 DIC – articles on various aspects of ancient art]

10.2 Ancient Near East

Aldred, C. 1980. *Egyptian art in the days of the pharaohs 3100-320 B.C.* London: Thames & Hudson. [709.32 ALD]

Arnold, D. 2003. *The encyclopaedia of ancient Egyptian architecture.* London: Tauris. [R 722.203 ARN]

Caubet, A. & Pouyssegur, P. 1998. *The ancient Near East: The origins of civilization.* Paris: Terrail. [939.4 CAU]

Colledge, M.A.R. 1986. *The Parthian period.* Leiden: Brill.

Collon, D. 1995. *Ancient Near Eastern art.* London: British Museum. [709.394 COL]

Curtis, J. 1989. *Ancient Persia.* London: British Museum. [935 CUR]

Curtis, J.E. & Reade, J.E. (eds.) 1995. *Art and empire: Treasures from Assyria in the British Museum.* London : British Museum. [709.35074 ART]

Curtis, V.S. et al. (eds.) 1998. *The art and archaeology of ancient Persia: New light on the Parthian and Sasanian Empires.* London: Tauris.

Keel, O. 1997. *The symbolism of the Biblical world.* Winona Lake: Eisenbrauns. [TEOL 223.2064 KEE – contains 500 clear line-drawings on various aspects of the Ancient Near East: cosmology, temples, royal ideology, the cult and divine imagery, etc]

Leick, G. 1988. *A dictionary of ancient Near Eastern architecture.* London: Routledge. [R 722.503 LEI]

Málek, J 1999. *Egyptian art.* London: Phaidon. [709.32 MAL]

Manniche, L. 1992. *Music and musicians in ancient Egypt.* London: British Museum. [780.932 MAN]

Pritchard, J.B. 1969. *The Ancient Near East in pictures.* Princeton: Princeton University Publications. [TEOL 221.93 PRI]

Reade, J. 1983. *Assyrian sculpture.* London: British Museum. [732.5 REA – excellent photographs of Assyrian reliefs]

Robins, G. 1997. *The art of ancient Egypt.* London: British Museum. [709.32 ROB]

Russmann, E. 1989. *Egyptian sculpture: Cairo and Luxor.* London: British Museum. [732.8 RUS]

Saleh, M. 1987. *The Egyptian Museum Cairo: Official catalogue.* Cairo: Organization of Egyptian Antiquities. [709.32 SAL]

Schroer, S. & Keel, O. 1996ff. *Die Ikonographie Palästinas/Israels und der Alte Orient I-III.* Freiburg: Academic Press.

Tiraditti, F. 2002 (2004 printing). *Ancient Egypt: art, architecture and history.* London: British Museum Press. [709.32 TIR]

10.3 Greece and Rome

- Belozerskaya, M. & Lapatin, K. 2004. *Ancient Greece : art, architecture, and history*. Los Angeles: J. Paul Getty Museum. [709.38 BEL]
- Boardman J. 1987. *Greek Art*. London: Thames & Hudson. [709.38 BOA]
- Boardman, J. 2006. *The world of ancient art*. London: Thames & Hudson. [709.01 BOA]
- Boardman, J. 2007. *The history of Greek vases: potters, painters, and pictures*. London: Thames & Hudson. [738.3820938 BOA]
- Cohen, B. (ed.) 2000. *Not the classical ideal: Athens and the construction of the other in Greek art*. Leiden: Brill. [709.385 NOT]
- Dorigo, W. 1971. *Late Roman painting: a study of pictorial records, 30 BC-AD 500*. London: Dent. [709.37 DOR]
- Enenkel, K., de Jong, J.L. & de Landtsheer, J. (eds.) 2001. *Recreating ancient history: episodes from the Greek and Roman past in the arts and literature of the early modern period*. Leiden: Brill. [700.458 REC]
- Fullerton, M.D. 2000. *Greek art*. Cambridge: Cambridge University Press. [709.38 FUL]
- Holscher, T. 2004. *The language of images in Roman art*. Cambridge: Cambridge University Press. [709.37 HOL]
- Impelluso, L. (edited by S. Zuffi) 2003. *Gods and heroes in art*. Los Angeles: J. Paul Getty Museum. [700.415 IMP]
- Jenkins, I. & Turner, V. 2009. *The Greek body*. London: British Museum. [733.30938 JEN]
- Kousser, R.M. 2008. *Hellenistic and Roman ideal sculpture: the allure of the classical*. Cambridge: Cambridge University Press. [733 KOU]
- Picon, C.A. et al. 2007. *Art of the classical world in the Metropolitan Museum of Art : Greece, Cyprus, Etruria, Rome*. New York: Metropolitan Museum of Art. [R709.380747471 MET]
- Ramage, N.H. 2009. *Roman art: Romulus to Constantine*. Upper Saddle River, N.J.: Pearson Prentice Hall. [709.37 RAM]
- Schuchhardt, W.-H. 1990. *Greek Art*. London: Herbert Press. [709.38 SCHU]
- Stafford, E.J. 2004. *Life, myth, and art in ancient Greece*. Los Angeles, California: J. Paul Getty Museum. [938 STA]
- Stewart, P. 2004. *Roman art*. Oxford: Oxford University Press. [709.37 STE]
- Stierlin, H. 1996. *The Roman Empire*. Köln: Taschen. [722.7 STI]
- Stierlin, H. 1997. *Greece: From Mycenae to the Parthenon*. Köln: Taschen. [722.8 STI]
- Von Heintze, H. 1990. *Roman Art*. London: Herbert Press.
- Woodford, S. 1982. *Cambridge introduction to the history of art: Greece & Rome*. Cambridge: Cambridge University Press.
- Woodford, S. 2004. *The Art of Greece and Rome*. Cambridge, UK: Cambridge University Press. [709.38 WOO]

11 Literature

11.1 General

- Casson, L. 2001. *Libraries in the ancient world*. New Haven: Yale University Press. [027.09 CAS]
- Corbett, E.P.J. & Connors, R.J. 1999. *Classical rhetoric for the modern student*. 4th ed. New York: Oxford University Press. [808 COR]
- Historisches Wörterbuch der Rhetorik*. 1992. Tübingen: Niemeyer. [R 808.003 HIS]
- Lausberg, H. 1998. *Handbook of literary rhetoric: A foundation for literary study*. English translation edited by D.E. Orton & R.D. Anderson. Leiden: Brill. [TEOL 808 LAU]
- Schmitz, T.A. 2007. *Modern literary theory and ancient texts: An introduction*. Malden, MA: Blackwell. [801.95 SCHM]

11.2 Ancient Near Eastern literature

11.2.1 Introduction to ANE literature

- Ehrlich, C.S. (ed.) 2009. *From an antique land: an introduction to ancient near Eastern literature*. Lanham, Md.: Rowman & Littlefield Publishers. [809.56 FRO]
- Pedersen, O. 1998. *Archives and libraries in the ancient Near East, 1500-300 B.C.* Bethesda, Md.: CDL Press. [027.0394 PED]
- Röllig, W. (ed.) 1978. *Altorientalische Literaturen*. Wiesbaden: Athenaion. [890.9 ALT – overview of all the literary types of the ANE]
- Sparks, K. L. 2005. *Ancient texts for the study of the Hebrew Bible: a guide to the background literature*. Peabody: Hendrickson. [221.95 SPA]
- Veenhof, K.R (ed.) 1986. *Cuneiform archives and libraries*. Istanbul: Nederlands Historisch-Archaeologisch Instituut in het Nabije Oosten. [492.19 REN – specialized conference articles]

11.2.2 Collections and translations

- Arnold, B.T. & Beyer, B.E. 2002 (2005 printing). *Readings from the ancient Near East: primary sources for Old Testament study*. Grand Rapids, Mich.: Baker Academic. [221.95 REA]
- Chavalas, M.W. (ed.) 2006. *The ancient Near East: historical sources in translation*. Malden, MA: Blackwell. [939.4 ANC]
- Hallo, W.W. (ed.) 1997-2000. *Context of Scripture (COS)*. 3 vols. Leiden: Brill. [TEOL 220.95 CON and in Dept – latest collection of texts in English]
- Janowski, B. & Wilhelm, G. (eds.). 2005-. *Texte aus der Umwelt des Alten Testaments. Neue Folge (TUAT.NF)*. Gütersloh: Gütersloher Verlagshaus. [in Dept – authoritative new edition of TUAT with additional translations in German]
- Kaiser, O. (ed.) 1983. *Texte aus der Umwelt des Alten Testaments (TUAT)*. [TEOL 221.67 TEX – comprehensive German translation of ANE texts – available on CDRom]
- Littératures Anciennes du Proche-Orient (LAPO)* [authoritative series in French]

- Moran, W.L. 1992. *The Amarna letters*. Baltimore: Johns Hopkins University Press. [492.1 TEL & TEOL 492.1 TEL]
- Pritchard, J.B. (ed.) 1969. *Ancient Near Eastern texts (ANET)*. Princeton: Princeton University Press. [221.93 ANC & TEOL 221.93 ANC – older outdated selection of ANE texts in translation]
- Weippert, M. 2010. *Historisches Textbuch zum Alten Testament*. Göttingen: Vandenhoeck & Ruprecht (Grundrisse zum Alten Testament. Das Alte Testament Deutsch. Ergänzungsserie, 10).
- Writings from the Ancient World*. Atlanta: SBL. [various volumes of ANE texts, some are listed separately under the next categories]

11.3 Egyptian literature

11.3.1 Introduction to Egyptian literature

- Loprieno, A. (ed.) 1996. *Ancient Egyptian literature: History and forms*. Leiden: Brill. [893.1 ANC – authorative essays on Egyptian literature]

11.3.2 Collections and translations

- Foster, J.L. 1995. *Hymns, prayers, and songs: An anthology of ancient Egyptian lyric poetry*. Atlanta: Scholars Press. [893.1 HYM & TEOL 893.1 HYM]
- Foster, J.L. 2001. *Ancient Egyptian literature: An anthology*. Austin: University of Texas Press. [893.108 ANC]
- Lichtheim, M. 1973-1980. *Ancient Egyptian literature: A book of readings*. 3 vols. Berkeley: University of California Press. [893.1 LIC]
- Parkinson, R. 1991. *Voices from ancient Egypt: An anthology of Middle Kingdom writings*. London: British Museum. [893.1 VOI]
- Quirke, S. & Andrews, C. 1988. *The Rosetta stone*. London: British Museum.
- Simpson, W.K. 1973. *The literature of Ancient Egypt: An anthology of stories, instructions, and poetry*. New Haven, Conn.: Yale University Press. [893.1 LIT]
- Simpson, W.K. & Ritner, R.K. 2003. *The literature of ancient Egypt: an anthology of stories, instructions, stelae, autobiographies, and poetry*. Cairo: American University in Cairo Press. [893.1 LIT]

11.4 Mesopotamian literature

- Black, J. 2004. *The literature of ancient Sumer*. Oxford: Oxford University Press. [899.95109 BLA]
- Foster, B.R. 1995. *From distant days: Myths, tales, and poetry of ancient Mesopotamia*. Bethesda: CDL Press. [892.1 FOS]
- Foster, B.R. 1996. *Before the Muses: An anthology of Akkadian literature*. Bethesda: CDL Press. [892.1 FOS – 2 vols. of Akkadian literary texts]

- George, A. 1999. *The epic of Gilgamesh: The Babylonian epic poem and other texts in Sumerian and Akkadian*. New York: Barnes & Noble. [892.1 GIL]
- Jacobsen, T. 1987. *The harps that once: Sumerian poetry in translation*. New Haven: Yale University Press. [899.95 HAR]
- Kramer, S.N. 1979. *From the poetry of Sumer*. Berkeley: University of California Press. [899.9509 KRA]
- Lambert, W.G. & Millard, A.R. 1999. *Atrahasis: The Babylonian story of the flood*. Winona Lake: Eisenbrauns. [492.19 ATR]
- Lambert, W.G. 1997. *Babylonian wisdom literature*. Winona Lake: Eisenbrauns. [892.19 LAM & TEOL 892.19]
- Oppenheim, L. 1987. *Letters from Mesopotamia*. Chicago: University of Chicago Press.
- Parpola, S. (ed.) 1987-. *State archives of Assyria*. Helsinki: Helsinki University Press. [series on Assyrian texts with transcriptions, translations and accompanying illustrations]

11.5 Literature from Syro-Palestine

- Dietrich, M. et al. 1995. *The cuneiform alphabetic texts from Ugarit, Ras Ibn Hani and other places*. Münster: Ugarit Verlag. [492.6 KEI – standard edition of alphabetical Ugaritic texts]
- Dobbs-Allsopp, F.W. et al. (eds.) 2005. *Hebrew inscriptions: Texts from the biblical period of the monarchy with concordance*. New Haven: Yale University Press. [492.4 HEB]
- Gibson, J.C.L. 1971-. *Textbook of Syrian Semitic inscriptions*. Oxford: Clarendon. [TEOL 492 GIB]
- Pardee, D. 2002. *Ritual and cult at Ugarit*. Atlanta: Society of Biblical Literature. [299.26 PAR]
- Parker, S.B. (ed.) 1997. *Ugaritic narrative poetry*. Atlanta: Scholars Press. [892.67 UGA & TEOL 892.67 UGA]
- Wyatt, N. 2002. *Religious texts from Ugarit: The words of Ilmilku and his colleagues*. 2nd ed. Sheffield: Sheffield Academic Press. [299.26 WYA]

11.6 Jewish literature

- Bowker, J. 1969. *The Targums and Rabbinic literature*. Cambridge, England: Cambridge University Press. [221.42 BOW & TEOL 221.42 BOW]
- Brewer, D.I. 1992. *Techniques and assumptions in Jewish exegesis before 70 CE*. Tübingen: Mohr. [TEOL 221.6088296 BRE]
- Neusner, J. 1994. *Introduction to rabbinic literature*. New York: Doubleday. [TEOL 296.1 NEU]
- Stemberger, G. 1977. *Geschichte der jüdische Literatur: Eine Einführung*. München: Beck. [296.1 STE – also available in English]

11.7 Dead Sea Scrolls

- Flint, P.W. & VanderKam, J.C. (eds.) 1998. *The Dead Sea Scrolls after fifty years*. Leiden: Brill.
- García Martínez, F. 1992. *The Dead Sea Scrolls translated: The Qumran texts in English*. Leiden: Brill. [296.155 GAR & TEOL 296.155 DEA]

- García Martínez, F. 1995. *The people of the Dead Sea Scrolls*. Trans. W.C.E. Watson. Leiden: Brill. [296.155 GAR]
- Vermes, G. 1983. *The Dead Sea scrolls: Qumran in perspective*. London: SCM. [TEOL 296.155 VER]
- Vermes, G. 1987. *The Dead Sea scrolls in English*. Harmondsworth, England: Penguin. [221.4 DEA & TEOL 221.4 DEA]

11.8 Greek and Latin literature

- Classical and Medieval literature criticism*. [R 880.9 CLA]
- Dihle, A. 1994. *Greek and Latin literature of the Roman empire*. Trans. M. Malzahn. London: Routledge. [880.9 DIH]
- Howatson, M.C. (ed.) 1989. *The Oxford companion to classical literature*. 2nd ed. Oxford; New York: Oxford University Press. [R 938.003 OXF]

11.9 Greek and Latin texts and translations

- Budé series [Greek and Latin texts with facing translations in French]
- Cambridge Greek and Latin Classics [Greek and Latin texts with brief commentary intended for students]
- Loeb Classical Library [Greek and Latin texts with facing translations]
- Oxford Classical Texts [standard editions of Greek and Latin texts]
- Penguin Classics [standard translations of Greek and Latin texts]
- Teubner series [standard editions of Greek and Latin texts]
- Writings from the Greco-Roman World [Greek and Latin texts with facing translations]

11.10 Greek literature

- Berkowitz, L. & Squitier, K.A. 1990. *Thesaurus Linguae Graecae Canon of Greek Authors and Works*. 3rd ed. New York: Oxford University Press. [R 016.88 BER – comprehensive listing of all Greek texts with the editions used]
- Dihle, A. 1994. *A history of Greek literature from Homer to the Hellenistic period*. Trans. C. Krojzl. London: Routledge. [880.9 DIH]
- Easterling, P.E. & Knox, B.M.W. (eds.) 1985. *The Cambridge history of classical literature I: Greek literature*. Cambridge: Cambridge University Press. [880.9 CAM]
- Fränkel, H. 1975. *Early Greek poetry and philosophy: A history of Greek epic, lyric, and prose to the middle of the fifth century*. Trans. M. Hadas and J. Willis. Oxford: Blackwell. [880.9 FRA – still valuable survey of early Greek literature]
- Sicking, C.M.J. 1993. *Griechische Verslehre*. Handbuch der Altertumswissenschaft 2.4. München: Beck. [881.09 SIC – standard reference work on Greek metre]
- Snell, B. 1982. *The discovery of the mind: In Greek philosophy and literature*. Trans. T. G. Rosenmeyer. New York: Dover Publications. [938 SNE – still valuable survey of early Greek literature]

West, M.L. 1982. *Greek metre*. Oxford: Clarendon Press. [881.09 WES – standard reference work]

11.11 Latin literature

Albrecht, M. von 1997. *A history of Roman literature: From Livius Andronicus to Boethius: With special regard to its influence on world literature*. 2 vols. Mnemosyne Supplementum 165. Leiden: Brill. [870.9 ALB – standard reference work]

Braund, S.M. 2002. *Latin literature*. Classical foundations. London & New York: Routledge. [870.9 BRA – stimulating introduction]

Kenney, E.J. & Clausen, W.V. (eds.) 1982. *The Cambridge history of classical literature I: Latin literature*. Cambridge: Cambridge University Press. [880.9 CAM]

11.12 Early Christian literature

(See also 6.9 Early Christianity.)

Aune, D.E. 2003. *The Westminster dictionary of New Testament and early Christian literature and rhetoric*. Louisville: Westminster John Knox. [R 270.103 AUN]

Ehrman, B.D. 1998. *After the New Testament: A reader in early Christianity*. New York: Oxford University Press. [TEOL 270.1 AFT]

Ehrman, B. D. 2003. *Lost scriptures: Books that did not make it into the New Testament*. New York: Oxford University Press.

Ehrman, B.D. 2008. *The New Testament: A historical introduction to the early Christian writings*. 4th ed. New York: Oxford University Press. [TEOL 225.67 EHR]

Quasten, J. 1950, 1983. *Patrology*. 4 vols. Westminster, MD : Christian Classics. [281.1 QUA]

12 Language

12.1 General

Kaltner, J. & McKenzie, S.L. (eds.) 2002. *Beyond Babel: a handbook for biblical Hebrew and related languages*. Atlanta: Society of Biblical Literature. [492 BEY]

Lipinski, E. 1997. *Semitic languages: Outline of a comparative grammar*. Leuven: Peeters. [492.045 LIP]

Suid-Afrikaanse Akademie vir Wetenskap en Kuns. 1984. *Lys klassieke eiename*. Kaapstad: Tafelberg. [WJOE 929.40938 LYS – lys van Engels-Afrikaanse eiename]

Woodard, R.D. (ed.) 2004. *The Cambridge encyclopedia of the world's ancient languages*. Cambridge: Cambridge University Press. [R 409 CAM]

12.2 Hebrew

12.2.1 Dictionaries

- Brown, F., Driver, S.R. & Briggs C.A. 1907. *A Hebrew and English lexicon of the Old Testament*. Oxford: Clarendon Press. [R 492.4321 GES – regarded by many to be still the best dictionary of Biblical Hebrew up to date. It is, however, in some regards outdated and not easy to use.]
- Koehler, L. & Baumgartner, W. 1994-2000. *The Hebrew and Aramaic lexicon of the Old Testament*. Rev. W. Baumgartner & J.J. Stamm. 5 vols. Trans. M.E.J. Richardson. Brill: Leiden. [R 221.44 HEB – This 3rd ed. of Koehler and Baumgartner represents an exhaustive up to date dictionary of Biblical Hebrew. It has a fairly user-friendly layout.]
- Holladay, W.L. 1971. *A concise Hebrew and Aramaic lexicon of the Old Testament*. Leiden: Brill. [492.4321 HOL – an abridged version of the 1st and 2nd ed. of Koehler and Baumgartner; aimed at undergraduate students.]

12.2.2 Grammars

- Gesenius, W. 1910. *Gesenius' Hebrew grammar: As edited and enlarged by E. Kautzsch*. Oxford: Clarendon Press. [TEOL 492.45 GES – a classical exhaustive Hebrew reference grammar. Although in many ways outdated, it still contains valuable grammatical information.]
- Joüon, P. & Muraoka, T. 1991. *A grammar of Biblical Hebrew*. Rome: Editrice Pontificio Istituto Biblico. [492.482421 JOU & TEOL 492.482421 JOU – a revision of Joüon's grammar of 1927 in the light of more recent insights; nevertheless, in many ways very traditional. A strong point is the fact that Muraoka included insights from studies written in Ivrit.]
- Joüon, P. & Muraoka, T. 2008. *A grammar of Biblical Hebrew*. 2nd ed. Roma: Editrice Pontificio Istituto biblico. [492 JOU]
- Joüon, P. & Muraoka, T. 2009. *A grammar of Biblical Hebrew. Second reprint of the second edition, with corrections*. Rome: Gregorian & Biblical Press.
- König, F.E. [1881-1897] 1979. *Historisch-kritisches Lehrgebäude der Hebräischen Sprache*. 3 vols. Hildesheim: Olms. [492.45 KON – only available in German; the most exhaustive Hebrew grammar written to date. Although its layout is not very user-friendly, the abundant references to texts makes the text-index of this work a useful key to solve the grammatical problems contained in specific verses of the Hebrew Bible.]
- Van der Merwe, C.H.J., Naudé, J. & Kroese, H. 1999. *A Biblical Hebrew reference grammar*. Sheffield: Sheffield Academic Press. [492.45 VAND – a reference work at an intermediate level for exegetes and translators of the Hebrew Bible]
- Waltke, B.K. & O'Connor, M. 1990. *An introduction to Biblical Hebrew syntax*. Winona Lake, Indiana: Eisenbrauns. [492.482421 WAL – much more than an introduction; exhaustive description of the history and functions of the Hebrew verb forms; layout very user-friendly; grammatical descriptions well-illustrated by means of relevant examples in Hebrew and English.]

12.3 Egyptian

12.3.1 Dictionaries

- Erman, A. & Grapow, H. (eds.) 1926-. *Wörterbuch der aegyptischen Sprache*. Berlin: Akademie.
[R 493.103 WOR]
- Faulkner, R.O. 1991. *A concise dictionary of Middle Egyptian*. Oxford: Griffith Institute.
[R 493.103 FAU]
- Gardiner, A.H. 1983. *Egyptian grammar*. 3rd ed. Oxford: Griffith Institute. [493.1 GAR]
- Hannig, R. 1995. *Die Sprache der Pharaonen: Grosses Handwörterbuch Ägyptisch-Deutsch*
(2800-950 v.Chr.). Mainz: Von Zabern.

12.3.2 Grammars

- Allen, J.P. 2000. *Middle Egyptian: An introduction to the language and culture of hieroglyphs*.
Cambridge: Cambridge University Press. [493.15 ALL – newest standard grammar]
- Borghouts, J F 1993. *Egyptisch: een inleiding in schrift en taal van het Middenrijk*. Leiden: Ex
Oriente Lux. [493.1 BOR]
- Brunner, H. 1979. *An outline of Middle Egyptian grammar*. Graz: Akademische Druck und
Verlagsanstalt.
- Collier, M. & Manley, B. 1998. *How to read Egyptian hieroglyphs: A step-by-step guide to teach
yourself*. Berkeley: University of California Press. [493.1 COL – self-teaching grammar with
lots of exercises]
- Davies, W.V. 1987. *Egyptian hieroglyphs*. London: British Museum. [493.1 DAV – easy
introduction to the writing system]
- Dodson, A. 2001. *The hieroglyphs of ancient Egypt*. London: New Holland. [493.1 DOD]
- Fischer, H.G. 1983. *Ancient Egyptian calligraphy*. NY: MMA. [493.1 FIS]
- Gardiner, A.H. 1983. *Egyptian grammar*. 3rd ed. Oxford: Griffith Institute. [493.1 GAR]
- Hoch, J.E. 1997. *Middle Egyptian grammar*. Mississauga, Ont.: Benben. [493.1 HOC]
- Watterson, B. 1986. *Introducing Egyptian hieroglyphs*. Edinburgh: Scottish Academic Press.
[493.1 WAT]
- Watterson, B. 1987. *More about Egyptian hieroglyphs*. Edinburgh: Scottish Academic Press.
- Wilkinson, R.H. 1992. *Reading Egyptian art: A hieroglyphic guide to ancient Egyptian painting
and sculpture*. London: Thames & Hudson. [709.32 WIL]
- Wilson, H. 1995. *Understanding hieroglyphs: A complete and introductory guide*. Lincolnwood,
Ill.: NTC Publishing Group. [493.1 WIL]
- Zauzich, K.-T. 1992. *Discovering Egyptian hieroglyphs: A practical guide*. London: Thames &
Hudson. [493.1 ZAU – easy introduction with reading excercises]

12.4 Akkadian/Cuneiform

12.4.1 Dictionaries

- Black, J. et al. 2000. *A concise dictionary of Akkadian*. Wiesbaden: Harrassowitz. [R 492.1321 CON]
- Gelb, I.J. et al. (editorial board) 1964-. *The Assyrian dictionary of the Oriental Institute of the University of Chicago*. Chicago, Ill.: Oriental Institute of the University of Chicago. [R 492.103 ASS and in Dept – massive comprehensive dictionary that is also an encyclopaedia]
- Von Soden, W. 1965-1985. *Akkadisches Handwörterbuch*. 3 vols. Wiesbaden: Harrassowitz.

12.4.2 Grammars

- Borger, R. 1979. *Babylonisch-assyrische Lesestücke*. Roma: Pont. Inst. Biblicum. [492.19 BOR – reading exercises in cuneiform]
- Borger, R. 1981. *Assyrisch-babylonische Zeichenliste*. Kevelaer: Butzon & Bercker; Neukirchen-Vluyn: Neukirchener Verlag. [standard cuneiform sign list]
- Borger, R. 2004. *Mesopotamisches Zeichenlexikon*. Münster: Ugarit-Verlag.
- Caplice, R. 1988. *Introduction to Akkadian*. Rome: Biblical Institute Press. [492.19 CAP – basic grammar]
- Glassner, J.-J. 2003. *The invention of cuneiform: Writing in Sumer*. Baltimore: Johns Hopkins University Press. [492.1 GLA – the cuneiform writing system]
- Huehnergard, J. 2000. *A grammar of Akkadian*. Winona Lake: Eisenbrauns. [492.15 HUE – advanced grammar]
- Labat, R. 1976. *Manuel d'épigraphie akkadienne (signes, syllabaire, idéogrammes)*. Paris: Geuthner. [492.1 LAB – signlist including development from Sumerian ideograms]
- Marcus, D. 1978. *A manual of Akkadian*. Lanham: University Press of America [inductive Akkadian grammar with exercises]
- Matous, L. & Ungnad, A. 1992. *Akkadian grammar*. Atlanta: Scholars. [492.1 UNG – classic shorter Akkadian grammar]
- Miller, D.B. & Shipp, R.M. 1996. *An Akkadian handbook: Paradigms, helps, glossary, logograms, and sign list*. Winona Lake: Eisenbrauns. [TEOL 492.1 MIL – tools to study cuneiform and Akkadian]
- Nel, P.J. 1980. *'n Beknopte Akkadiese grammatika*. Bloemfontein: UOVS. [492.195 NEL]
- Snell, D.C. 1982 (2004 printing). *A workbook of cuneiform signs*. Malibu: Undena. [492.1 SNE – a handy tool to learn to write cuneiform]
- Von Soden, W. & Röllig, W. 1976. *Das akkadische Syllabar*. Roma: Pontificium Institutum Biblicum. [standard German sign list]
- Von Soden, W. 1995. *Grundriss der akkadischen Grammatik*. 3rd ed. Roma: Pontificium Institutum Biblicum. [classic German Akkadian grammar]
- Walker, C.B.F. 1987. *Cuneiform*. London: British Museum. [417.7 WAL – easy introduction to the cuneiform writing system]

12.5 Ugaritic and Phoenician

12.5.1 Dictionaries

Del Olmo Lete, G. & Sanmartin, J. 2003. *A dictionary of the Ugaritic language in the alphabetic tradition*. Leiden: Brill. [R 492.67321 OLM]

Krahmalkov, C.R. 2000. *Phoenician-Punic dictionary*. Leuven: Peeters. [R 492.603 KRA]

12.5.2 Grammars

Bordreuil, P. & Pardee, D. 2009. *A Manual of Ugaritic*. Winona Lake, Ind.: Eisenbrauns.

Fensham, F.C. 1970. 'n *Beknopte Ugaritiese grammatika*. Stellenbosch: Universiteit van Stellenbosch. [M 378.68705 STE – concise introductory grammar]

Friedrich, J. & Röllig, W. 1999. *Phönizisch-Punische Grammatik*. Roma: Pontificium Institutum Biblicum.

Krahmalkov, C.R. 2001. *A Phoenician-Punic grammar*. Leiden: Brill.

Sivan, D. 1997. *A grammar of the Ugaritic language*. Leiden: Brill. [492.6782421 SIV]

Tropper, J. 2002. *Ugaritisch: Kurzgefasste Grammatik mit Übungstexten und Glossar*. Münster: Ugarit-Verlag. [492.675 TRO]

12.6 Aramaic

12.6.1 Dictionaries

Jastrow, M. 1829-1903. *A dictionary of the Targumim, the Talmud Babli and Yerusalmi, and the Midrashic literature*. London: Luzac. [R 492.4321 JAS]

12.6.2 Grammars

Fitzmyer, J.A. 1979. *A wandering Aramean: Collected Aramaic essays*. Missoula, Montana: Scholars Press. [TEOL 492.29 FIT]

Greenspahn, F.E. 2003. *An introduction to Aramaic*. Atlanta: Society of Biblical Literature. [492.29 GRE]

Johns, A.F. 1987. *A short grammar of Biblical Aramaic*. Andrews University Press. [492.29 JOH]

Muraoko, T. 1992. *Studies in Qumran Aramaic*. Leuven: Peeters. [492.29 STU]

Stefanovic, Z. 1992. *The Aramaic of Daniel in the light of Old Aramaic*. Sheffield: JSOT. [224.5042 STE]

12.7 Coptic

12.7.1 Dictionaries

Crum, W.E. 1939. *A Coptic dictionary*. London: Clarendon. [R 493.2321 COP]

12.7.2 Grammars

Lambdin, T.O. 1984. *Introduction to Sahidic Coptic*. Macon, GA: Mercer University Press.
[493.282421 LAM]

12.8 Greek

12.8.1 Dictionaries

- Bauer, W. 2000. *A Greek-English lexicon of the New Testament and other early Christian literature*. 3rd ed. Rev. & ed. F. W. Danker. Chicago: University of Chicago Press. [TEOL R 487.403 GRE – standard New Testament Greek dictionary]
- Kittel, G. & Friedrich, G. (eds.) 1964-1976. *Theological dictionary of the New Testament*. 10 vols. Trans. and ed. G. Bromiley. Grand Rapids: Eerdmans. [TEOL R 487 THE – useful articles on Greek concepts]
- Lampe, G.W.H. (ed.) 1961. *A patristic Greek lexicon*. Oxford: Clarendon Press. [TEOL R 270.103 PAT – standard dictionary of patristic Greek]
- Liddell, H.G. & Scott, R. (comps.) 1968. *A Greek-English lexicon*. 9th ed. Ed. H. S. Jones. 1996. *Greek-English lexicon: Revised supplement*. Ed. P. G. W. Glare. Oxford: Clarendon Press. [R 483.21 LID – standard Greek dictionary]
- Louw, J.P. & Nida, E.A. (eds.) 1988. *Greek-English lexicon of the New Testament based on semantic domains*. 2 vols. New York: United Bible Societies. [R 487.403 GRE]
- Lust, J., Eynikel, E. & Hauspie, K. (comps.) 2003. *Greek-English lexicon of the Septuagint*. Rev. ed. Stuttgart: Deutsche Bibelgesellschaft. [R 221.4803 LUS]
- Moulton, J.H. & Milligan, G. 1930. *The vocabulary of the Greek Testament illustrated from the papyri and other non-literary sources*. London: Hodder and Stoughton.
- Snell, B. et al. (eds.) 1955-. *Lexikon des frühgriechischen Epos*. Göttingen: Vandenhoeck & Ruprecht. [R 483 LEX – extensive discussions of Homeric words]

12.8.2 Grammars

- Blass, F. & Debrunner, A. 1961. *A Greek Grammar of the New Testament and Other Early Christian Literature*. Translated and edited by Robert W. Funk. Chicago: University of Chicago Press. [TEOL 487.4 BLA – still the standard grammar for New Testament Greek]
- Burton, E.D.W. 1898. *Syntax of the moods and tenses in New Testament Greek*. 3rd ed. Edinburgh: Clark. [TEOL 487 BUR]
- Morwood, J. 2001. *The Oxford grammar of classical Greek*. Oxford: Oxford University Press. [brief survey of grammar aimed at students]
- Moule, C.F.D. 1971. *An idiom-book of New Testament Greek*. 2nd ed. Cambridge: Cambridge University Press. [487.3 MOU]
- Moulton, J. 1908-1976. *A grammar of New Testament Greek*. 4 vols. Edinburgh: T. & T. Clark. [TEOL 487.5 MOU]
- Robertson, A.T. 1934. *A grammar of the Greek New Testament in the light of historical research*. Nashville: Broadman. [R 487.4 ROB]

- Schwyzer, E. 1953. *Griechische Grammatik*. Handbuch der Altertumswissenschaft 2.1.1–3. München: Beck. [485 SCHW – standard reference work for classical Greek]
- Smyth, H.W. 1956. *Greek grammar*. Rev. ed. G.M. Messing. Cambridge: Harvard University Press. [485 SMY – intermediate grammar of classical Greek intended for students but useful as a general reference grammar as well]
- Wallace, D.B. 1996. *Greek grammar beyond the basics: An exegetical syntax to the Greek New Testament*. Grand Rapids, Michigan: Zondervan. [487.4 WAL – excellent intermediate grammar for NT Greek]

12.9 Latin

12.9.1 Dictionaries

- Glare, P.G.W. 1982. *Oxford Latin dictionary*. Oxford: Clarendon Press. [R 472.03 OXF – standard Latin dictionary]
- Lewis, C.T. & Short, C. 1879. *A Latin dictionary*. Oxford: Clarendon. [R 473.21 – intermediate Latin dictionary]

12.9.2 Grammars

- Morwood, J. 1999. *A Latin grammar*. Oxford: Oxford University Press. [brief survey of grammar aimed at students]

13 History of influence and reception

13.1 General

- Brill's New Pauly*, vols. 13-15. [R 938.003 NEU]
Der Neue Pauly, vols. 13-15.

13.2 Ancient Near East

- Bohrer, F.N. 2003. *Orientalism and visual culture: Imagining Mesopotamia in nineteenth-century Europe*. Cambridge: Cambridge University Press. [704.949935 BOH – the reception of Mesopotamian motifs in Europe]
- Curl, J.S. 1994. *Egyptomania: The Egyptian revival. A recurring theme in the history of taste*. Manchester: Manchester University Press. [909.09821 CUR]
- Dalley, S. et al. 1998. *The legacy of Mesopotamia*. Oxford: Oxford University Press. [935 LEG]
- Denon, V. 1994. *Description de l'Egypte*. Köln: Benedikt.
- Freeman, C. & Ray, J.D. 2000. *The legacy of ancient Egypt*. London: Greenwich Editions.
- Hallo, W.W. 1996. *Origins: The ancient Near Eastern background of some modern western institutions*. Leiden: Brill. [909.09812 HAL]
- Humbert, J.-M. & Price., C. (eds.). 2003. *Imhotep today: Egyptianizing architecture*. London: UCL. [932.01 IMH – Egyptian motifs in later architecture]

- Humbert, J.-M. et al. 1994. *Egyptomania: Egypt in Western art, 1730-1930*. Ottawa: National Gallery of Canada. [BV 1 709 EGY]
- Iversen, E. 1993. *The myth of Egypt and its hieroglyphs in European tradition*. Princeton: Princeton University Press. [493.1 IVE]
- MacDonald, S & Rice, M. (eds.) 2003. *Consuming ancient Egypt*. London: UCL. [932.01 CON – Ancient Egypt in film and advertising]
- MacKenzie, J. 1995. *Orientalism: History, theory and the arts*. Manchester: Manchester University Press. [700.425 MAC – balanced view on the reception of the Orient in the West]
- Said, E.W. 1991 (1995 printing). *Orientalism*. London: Penguin. [950.072 SAI – critical classic on the perception of the decadent-exotic East in the West]

13.3 Greece and Rome

- Hardwick, L. 2003. *Reception studies*. Greece and Rome New Surveys in the Classics 33. Oxford: Oxford University Press. [880.9 HAR – survey of recent developments in reception studies]
- See also: *Brill's New Pauly / Der Neue Pauly*, vols. 13-15.