

ABBREVIATIONS USED IN THE PRESENT WORK

A. GENERAL

abr.	abridged/abridgement	Fr.	French	NT	New Testament
adesp.	adespota	fr.	fragment	OE	Old English
Akkad.	Akkadian	ft.	foot/feet	Ol.	Olympiad
app.	appendix	g.	gram/s	ON	Old Norse
app. crit.	apparatus criticus	Ger.	German	OP	Old Persian
Aeol.	Aeolic	Gk.	Greek	orig.	original (e.g. Ger./Fr.)
art.	article	ha.	hectare/s	orig. [edn.]	orig. [edn.]
Att.	Attic	Hebr.	Hebrew	OT	Old Testament
b.	born	HS	sesterces	oz.	ounce/s
Bab.	Babylonian	i.a.	<i>inter alia</i>	p.a.	per annum
beg.	at/nr. beginning	ibid.	ibidem, in the same work	PIE	Proto-Indo-European
bibliog.	bibliography	IE	Indo-European	pl.	plate
bk.	book	imp.	impression	plur.	plural
c.	<i>circa</i>	in.	inch/es	pref.	preface
cent.	century	introd.	introduction	Proc.	<i>Proceedings</i>
cm.	centimetre/s	Ion.	Ionic	prol.	prologue
comm.	commentary	It.	Italian	ps.-	pseudo-
corr.	corrected	kg.	kilogram/s	pt.	part
d.	died	km.	kilometre/s	ref.	reference
Diss.	Dissertation	lb.	pound/s	repr.	reprint, reprinted
Dor.	Doric	l., ll.	line, lines	rev.	revised/by
end	at/nr. end	lit.	literally	sel.	selected
ed.	editor, edited by	lt.	litre/s	ser.	series
ed. maior/minor	major/minor	L.	Linnaeus	sing.	singular
edn.	edition	Lat.	Latin	Skt.	Sanskrit
Einzelschr.	Einzelschrift	m.	metre/s	Sp.	Spanish
El.	Elamite	masc.	masculine	str.	strophe
Eng.	English	mi.	mile/s	Suppl.	Supplement
esp.	especially	ml.	millilitre/s	T	<i>testimonium</i> (i.e. piece of ancient evidence about an author)
Etr.	Etruscan	mod.	modern	trans.	translation, translated by
exhib. cat.	exhibition catalogue	Mt.	Mount	v., vv.	verse, verses
fem.	feminine	n., nn.	note, notes	Ven.	Venetian
f., ff.	and following	n.d.	no date		
fig.	figure	neut.	neuter		
fl.	floruit	no.	number		
		ns	new series		

B. AUTHORS AND BOOKS

Note: [-] names of authors or works in square brackets indicate false or doubtful attributions
A small number above the line indicates the number of an edition

A&A	<i>Antike und Abendland</i>	A ² S	Inscription of Artaxerxes II at Susa
AA	see Syme, AA		
AAA	<i>Athens Annals of Archaeology</i>	Abh. followed by	<i>Abhandlungen</i>
AAHG	<i>Anzeiger für Altertumswissenschaft</i>	name of	
AAWM	<i>Abhandlungen der Akademie der Wissenschaften in Mainz, geistes- und sozialwissenschaftliche Klasse</i>	Academy or Society	
A ² H	Inscription of Artaxerxes II at Hamadan	Abh. sächs. Ges. Wiss.	<i>Abhandlungen der sächsischen Gesellschaft der Wissenschaften</i>
		Abh. zu Gesch. d. Math.	<i>Abhandlungen zur Geschichte der mathematischen Wissenschaften</i>

Authors and Books

<i>Abh. zu Gesch. d. Med.</i>	<i>Abhandlungen zur Geschichte der Naturwissenschaften und d. Medizin</i>	<i>Amm. Marc.</i>	<i>Ammianus Marcellinus</i>
<i>Acad. index Herc.</i>	<i>Academicorum philosophorum index Herculensis editus a F. Buecheler (1869)</i>	<i>Ammon.</i>	<i>Ammonius grammaticus</i>
<i>Act. Ir.</i>	<i>Acta Iranica: Encyclopédie permanente des études iraniennes</i>	<i>Diff.</i>	<i>Περὶ δμοῶν καὶ διαφόρων λέξεων</i>
<i>ΑΔ</i>	<i>Ἀρχαιολογικὸν Δελτίον</i>	<i>Anac.</i>	<i>Anacreon</i>
<i>AE</i>	<i>L'Année Épigraphique, published in Revue Archéologique and separately (1888–)</i>	<i>Anat. St.</i>	<i>Anatolian Studies</i>
<i>Ael.</i>	<i>Aelianus</i>	<i>Anc. Soc.</i>	<i>Ancient Society</i>
<i>Ep.</i>	<i>Epistulae</i>	<i>Andoc.</i>	<i>Andocides</i>
<i>NA</i>	<i>De natura animalium</i>	<i>Anecd. Bach.</i>	<i>Anecdota Graeca, ed. L. Bachmann (1828–9)</i>
<i>VH</i>	<i>Varia Historia</i>	<i>" Bekk.</i>	<i>Anecdota Graeca, ed. I. Bekker, 3 vols. (1814–21)</i>
<i>AEM0</i>	<i>Archaiologiko Ergo ste Makedonia kai Thrake</i>	<i>Ox.</i>	<i>Anecdota Graeca e codd. MSS Bibl. Oxon., ed. J. A. Cramer, 4 vols. (1835–7)</i>
<i>Aen.</i>	<i>Aeneid</i>	<i>Par.</i>	<i>Anecdota Graeca e codd. MSS Bibl. Reg. Parisiensis, ed. J. A. Cramer, 4 vols. (1839–41)</i>
<i>Aen. Tact.</i>	<i>Aeneas Tacticus</i>	<i>Ann. Ist.</i>	<i>Annali del Istituto di Corrispondenza Archaeologica (1829–)</i>
<i>Aesch.</i>	<i>Aeschylus</i>		<i>Anonymous De Comoedia</i>
<i>Ag.</i>	<i>Agamemnon</i>	<i>Anon. De com.</i>	<i>Aufstieg und Niedergang der römischen Welt (1972–)</i>
<i>Cho.</i>	<i>Choephoroe</i>	<i>ANRW</i>	<i>Antiquités africaines</i>
<i>Eum.</i>	<i>Eumenides</i>	<i>Ant. af.</i>	<i>L'Antiquité classique</i>
<i>Pers.</i>	<i>Persae</i>	<i>Ant. Class.</i>	<i>Anthologia Latina, ed. A. Riese, F. Buecheler, and E. Lommatsch (1869–1926); ed. D. R. Shackleton Bailey, 1: Carmina in codicibus scripta (1982)</i>
<i>PV</i>	<i>Prometheus Vinctus</i>	<i>Anth. Lat.</i>	
<i>Sept.</i>	<i>Septem contra Thebas</i>		<i>see Diehl Anthologia Palatina</i>
<i>Supp.</i>	<i>Supplices</i>		<i>Anthologia Planudea</i>
<i>Aeschin.</i>	<i>Aeschines</i>		<i>Antigonus Carystius</i>
<i>In Ctes.</i>	<i>Against Ctesiphon</i>		<i>Antiphon</i>
<i>In Tim.</i>	<i>Against Timarchus</i>		<i>Antipater Sidonius</i>
<i>Aét.</i>	<i>Aetius</i>		<i>Antiquaries Journal</i>
<i>AGM</i>	<i>Sudhoffs Archiv für Geschichte der Medizin und der Naturwissenschaften</i>	<i>Anth. Lyr. Graec.</i>	<i>Antoninus Liberalis Metamorphoses</i>
<i>AIV</i>	<i>Atti dell'Istituto Veneto di Scienze, Lettere ed Arti, Classe di scienze morali e lettere</i>	<i>Anth. Pal.</i>	<i>Anzeiger or Anzeigen</i>
<i>AJAH</i>	<i>American Journal of Ancient History</i>	<i>Anth. Plan.</i>	
<i>AJArch.</i>	<i>American Journal of Archaeology</i>	<i>Antig. Car.</i>	
<i>AJPhil.</i>	<i>American Journal of Philology</i>	<i>Antiph.</i>	
<i>AK</i>	<i>Antike Kunst</i>	<i>Antip. Sid.</i>	
<i>Alc.</i>	<i>Alcaeus</i>	<i>Ant. Journ.</i>	
<i>Alcidamas, Soph.</i>	<i>Alcidamas, Περὶ σοφιστῶν</i>	<i>Ant. Lib.</i>	
<i>Alcm.</i>	<i>Alcman</i>	<i>Met.</i>	
<i>Alexander, Trials</i>	<i>M. C. Alexander, Trials in the Late Roman Republic, 149–50 BC (1990)</i>	<i>Anz. followed by name of</i>	
<i>Alex. Polyh.</i>	<i>Alexander Polyhistor</i>	<i>AO</i>	<i>see Develin, AO</i>
<i>Altheim, Hist. Rom. Rel.</i>	<i>F. Altheim, Römische Religionsgeschichte, trans. H. Mattingly (1938; 2nd edn. (Ger.), 1956)</i>	<i>APF</i>	<i>see Davies, APF</i>
<i>AM</i>	<i>see MDAI(A)</i>	<i>Apollod.</i>	<i>Apollodorus mythographus</i>
<i>AMB 1</i>	<i>L'Arabie et ses mers bordières 1: Itinéraires et voisances, ed. J. F. Salles (1988)</i>	<i>Bibl.</i>	<i>Bibliotheca</i>
<i>Amer. Acad. Rome</i>	<i>Memoirs of the American Academy at Rome</i>	<i>Epit.</i>	<i>Epitome</i>
<i>Amer. Hist. Rev.</i>	<i>American Historical Review</i>	<i>Apollonius</i>	<i>Apollonius paradoxographus</i>
<i>AMI</i>	<i>Archäologische Mitteilungen aus Iran, ns (1968–)</i>	<i>Mir.</i>	<i>Mirabilia</i>
		<i>Dyscolus</i>	
		<i>Pron.</i>	<i>De pronominibus</i>
		<i>App.</i>	<i>Appian</i>
		<i>B Civ.</i>	<i>Bella civilia</i>
		<i>Hann.</i>	<i>'Αννιβαῖκή</i>
		<i>Hisp.</i>	<i>'Ιβηρική</i>
		<i>Ill.</i>	<i>'Ιλλυρική</i>
		<i>Mac.</i>	<i>Μακεδονική</i>
		<i>Mith.</i>	<i>Μιθιδάτειος</i>

App.		IA	De incessu animalium
Pun.	Λιβυκή	Int.	De interpretatione
Sam.	Σαννιτική	[Lin. Ins.]	De lineis inseparabilibus
Syr.	Σύριακή	[Mag. mor.]	Magna moralia
App. Verg.	Appendix Vergiliana	[Mech.]	Mechanica
Apsines, Rhet.	Apsines, Ars rhetorica	Mem.	De memoria
Apth. Prog.	Aphthonius, Progymnasmata	Metaph.	Metaphysica
Apul.	Apuleius	Mete.	Meteorologica
Apol.	Apologia	[Mir. ausc.]	see Mir. ausc. under M
Asclep.	Asclepius	[Mund.]	De mundo
De deo Soc.	De deo Socratis	[Oec.]	Oeconomica
De dog. Plat.	De dogmate Platonis	Part. an.	De partibus animalium
Flor.	Florida	Parv. nat.	Parva naturalia
Met.	Metamorphoses	Ph.	Physica
Ap. Rhod.	Apollonius Rhodius	[Phgn.]	Physiognomonica
Argon.	Argonautica	Poet.	Poetica
Ar.	Aristophanes	Pol.	Politica
Ach.	Acharnenses	[Pr.]	Problemata
Av.	Aves	Resp.	De respiratione
Eccl.	Ecclesiazusae	Rh.	Rhetorica
Eq.	Equites	[Rh. Al.]	Rhetorica ad Alexandrum
Lys.	Lysistrata	Sens.	De sensu
Nub.	Nubes	Soph. el.	Sophistici elenchi
Plut.	Plutus	Top.	Topica
Ran.	Ranae	[Xen.]	De Xenophane
Thesm.	Thesmophoriazusae	Aristid. Or.	Aristides, Orationes
Vesp.	Vespa	Aristid. Quint.	Aristides Quintilianus
Aratus, Phaen.	Aratus, Phaenomena	Aristox.	Aristoxenus
Progn.	Prognostica	Fr. hist.	Fragmenta historica
Ar. Byz.	Aristophanes Byzantinus	Harm.	Harmonica
Arch. Ael.	Archaeologia Aeliana (Newcastle-upon-Tyne)	Rhythm.	Rhythmica
Arch. Anz.	Archäologischer Anzeiger in Jahrbuch des [kaiserlichen] deutschen archäologischen Instituts (JDAI)	Arn.	Arnobius
Arch. Class.	Archaeologia Classica	Adv. nat.	Adversus nationes
Ἀρχὶ Ἐφ.	Ἀρχαιολογικὴ Ἐφημερίς	Arnim (von)	see SVF
Archil.	Archilochus	Arr.	Arrian
Archim. Method	Archimedes, Method of Mechanical Theorems	Anab.	Anabasis
Arch. Journ.	Archaeological Journal	Cyn.	Cynegeticus
Arch. Laz.	Archeologia Laziale	Epict. diss.	Epicteti dissertationes
Arch. Pap.	Archiv für Papyrusforschung	Parth.	Parthica
Arch. Rep.	Archaeological Reports published by the Hellenic Society	Peripl. M. Eux.	Periplus Maris Euxini
Arist.	Aristotle	Tact.	Tactica
An. post.	Analytica posteriora	Artem.	Artemidorus Daldianus
An. pr.	Analytica priora	ARV	J. D. Beazley, Attic Red-Figure Vase-Painters, 2nd edn. (1963)
[Ath. Pol.]	Ἀθηναίων πολιτεία	ARV Add	T. Carpenter, T. Mannack, and M. Mendonça, Beazley Addenda, 2nd edn. (1990)
Cael.	De caelo		J. D. Beazley, Paralipomena
Cat.	Categoriae	ARW	Additions to Attic Black-Figure Vase-Painters and to Attic Red-Figure Vase-Painters (1971)
[Col.]	De coloribus	ASAA	Archiv für Religionswissenschaft
De an.	De anima		Annuario della Scuola archeologica di Atene e delle Missioni italiane in Oriente
[De audib.]	De auditibus	ASAE	Annales du service des antiquités de l'Égypte
De motu an.	De motu animalium		Asconius
Div. somn.	De divinatione per somnia	Asc.	Commentary on Cicero, Pro Corneleo de maiestate
Eth. Eud.	Ethica Eudemias	Corn.	Commentary on Cicero, Pro Milone
Eth. Nic.	Ethica Nicomachea	Mil.	
Gen. an.	De generatione animalium		
Gen. corr.	De generatione et corruptione		
Hist. an.	Historia animalium		

Berve, Alexanderreich	H. Berve, <i>Das Alexanderreich aus prosopographischer Grundlage</i> (1927)	Briscoe, <i>Comm.</i> 31–33 <i>Comm.</i> 34–37	J. Briscoe, <i>A Commentary on Livy Books</i> xxxi–xxxiii (1973) <i>A Commentary on Livy Books</i> xxxiv–xxxvii (1981)
BGU	<i>Berliner Griechische Urkunden</i> (Ägyptische Urkunden aus den Kgl. Museen zu Berlin)	Brommer, Vasenlisten	F. Brommer, <i>Vasenlisten zur griechischen Heldenage</i> (2nd edn. 1960; 3rd edn. 1973)
BHisp. Bibl. Éc. Franc.	<i>Bellum Hispanense</i> <i>Bibliothèque des Écoles françaises d'Athènes et de Rome</i> (1877–)	Broughton, MRR	T. R. S. Broughton, <i>The Magistrates of the Roman Republic</i> (1951–2); Suppl. (1986: supersedes Suppl. 1960)
BICS	<i>Bulletin of the Institute of Classical Studies</i> , London		C. G. Bruns, <i>Fontes iuris Romani antiqui</i> , 7th edn. (1919)
Bidez–Cumont	J. Bidez and F. Cumont, <i>Les Mages hellénisés</i> , 2 vols. (1938)		P. A. Brunt, <i>Roman Imperial Themes</i> (1990)
Bieber, Sculpt. Hellenist. Age	M. Bieber, <i>Sculpture of the Hellenistic Age</i> , 2nd edn. (1961)	Brunns, <i>Font.</i>	<i>Annual of the British School at Athens</i> (1895–)
BIFAO	<i>Bulletin de l'Institut français d'Archéologie Orientale</i> (Cairo)	BSA	G. Nenci and G. Vallet (eds), <i>Bibliografia topografica della colonizzazione greca in Italia e nelle isole tirreniche</i>
BiOr	<i>Bibliotheca Orientalis</i>	BTCGI	see Morel–Büchner, <i>FPL</i>
BJ	<i>Bonner Jahrbücher</i>		Collection des Univ. de France, publiée sous le patronage de l'Assoc. Guillaume Budé
BKT	<i>Berliner Klassikertexte</i> , herausgegeben von der Generalverwaltung der Kgl. Museen zu Berlin (1904–)	Büchner, <i>FPL</i>	F. Buecheler, <i>Carmina Latina Epigraphica</i> , 2 vols. with Suppl. by E. Lommatzsch (1894–1930)
Blass, Att. Ber.	F. Blass, <i>Die Attische Beredsamkeit</i> , 2nd edn. (1887–98)	Budé	<i>Bullettino della Commissione archeologica comunale in Roma</i>
BM	British Museum		<i>Bullettino del Istituto di diritto romano</i>
BMB	<i>Bulletin du Musée de Beyrouth</i>		<i>Bulletin of John Rylands Library</i>
BMC	<i>British Museum Catalogue</i>	Buecheler, <i>Carm. Epigr.</i>	W. Burkert, trans. J. Raffan, <i>Greek Religion</i> (1985)
BM Coins, Rom. Emp.	<i>British Museum Catalogue of Coins of the Roman Empire</i> (1923–)		W. Burkert, trans. P. Bing, <i>Homo Necans</i> (1983)
BN	<i>Beiträge zur Namenforschung</i> , Heidelberg	Bull. Com. Arch.	J. Burnet, <i>Early Greek Philosophy</i> , 4th edn. (1930)
Boll. d'Arte	<i>Bollettino d'arte</i>	Bull. Ist. Dir. Rom.	C. Bursian, <i>Geographie von Griechenland</i> 2 (1872)
Boll. Fil. Class.	<i>Bollettino di filologia classica</i> (1894–1929); ns (1930–)	Bull. Rylands Libr.	Bursian's <i>Jahresberichte über die Fortschritte der Altertumswissenschaft</i> (1873–)
Bonner Jahrb.	<i>Bonner Jahrbücher</i> (1895–)	Burkert, GR	G. Busolt, <i>Griechische Geschichte</i> , 4 vols., vols. 1 and 2 in 2nd edn. (1893–1904)
Bosworth, HCA	A. B. Bosworth, <i>Historical Commentary on Arrian's History of Alexander</i> 1: <i>Commentary on Books i–iii</i> (1980); 2: <i>Commentary on Books iv–v</i> (1995)	Burkert, HN	<i>Byzantinische Forschungen</i>
Bouché-Leclercq, Hist. div.	A. Bouché-Leclercq, <i>Histoire de la divination dans l'antiquité</i> , 4 vols. (1879–82)	Burnet, EGP	<i>Byzantinisch-neugriechische Jahrbücher</i>
Bowersock, AGW	G. W. Bowersock, <i>Augustus and the Greek World</i> (1965)	Jahresb.	<i>Byzantinische Zeitschrift</i>
B. phil. Woch.	<i>Berliner philologische Wochenschrift</i> (1881–1920)	Busolt, Gr. Gesch.	
Bremer	F. P. Bremer, <i>Iurisprudentiae antehadrianae quae supersunt</i> : 1 (1896); 2/1 (1898); 2/2 (1901)	Byz. Forsch.	
Bresl. phil. Abh.	<i>Breslauer philologische Abhandlungen</i>	Byz. und Neogr. Jahrb.	
BRGK	<i>Bericht der römisch-germanischen Kommission des deutschen archäologischen Instituts</i>	Byz. Zeitschr.	
Briant, HEA	P. Briant, <i>De Cyrus à Alexandre: l'Histoire de l'empire achéménide</i> (forthcoming) [published title: <i>Histoire de l'empire perse</i> (1996)]	Cér-M Cabrol–Leclercq, <i>Dict. d'arch. chrétienne</i>	Classica et Mediaevalia F. Cabrol and H. Leclercq (eds.), <i>Dictionnaire d'archéologie chrétienne et de liturgie</i> , 15 vols. (1907–53)

Authors and Books

Asc.		B Aegypt.	<i>Carmen de Bello Aegyptiaco sive Actiaco</i> (papyrus fragment)
Pis.	Commentary on Cicero, <i>In Pisonem</i>	Baehr.	E. Baehrens
Verr.	Commentary on Cicero, <i>In Verrem</i>	FPR	<i>Fragmenta Poetarum Romanorum</i> (1866)
Asc. . . . C	Asconius, ed. A. C. Clark (OCT, 1907)	PLM	see PLM Vollmer/Morel
ASNP	<i>Annali della Scuola Normale Superiore di Pisa, Classe di Lettere e Filosofia</i>	B Afr.	<i>Bellum Africum</i>
ASSR	<i>Archives des sciences sociales de religion</i>	B Alex.	R. S. Bagnall and P. Derow, <i>Greek Historical Documents: The Hellenistic Period</i> (1981)
Astin, Scipio	A. E. Astin, <i>Scipio Aemilianus</i> (1967)	Basil. De virg.	<i>Bellum Alexandrinum</i>
Ath.	Athenaeus	BASP	Basilius, <i>De virginitate</i>
Athenaeum	<i>Athenaeum</i> (Pavia). NS (1923–)	Bauman, WPAR	<i>Bulletin of the American Society of Papyrologists</i>
Athenagoras, Leg.	Athenagoras, <i>Legatio pro Christianis</i> = Πρεβέλα περὶ Χριστιανῶν	BCH	R. A. Bauman, <i>Women and Politics in Ancient Rome</i> (1992)
pro Christ.	Athenaios politeia (Aristotelian); see also Xen. for 'Old Oligarch' i.e. Ps.-Xen. <i>Ath. Pol.</i>	BE	<i>Bulletin de Correspondance Hellénique</i>
Ath. pol.	B. D. Meritt, H. T. Wade-Gery, and M. F. McGregor, <i>The Athenian Tribute Lists 1–4</i> (1939–53)	Beazley, ABV	<i>Bulletin épigraphique</i> , pub. in <i>Revue des études grecques</i>
ATL		ARV ²	J. D. Beazley, <i>Attic Black-figure Vase Painters</i> (1956)
			Attic Red-figure Vase Painters, 2nd edn. (1963)
Auct. ad Her.	<i>Auctor ad Herennium</i>	Paralipomena	<i>Paralipomena: Additions to ABV and ARV²</i> (1971)
August.	Augustine	Beazley Addenda	T. H. Carpenter, <i>Beazley Addenda: Additional References to ABV, ARV² and Paralipomena</i> , 2nd edn. (1989)
Ad Rom.	<i>Expositio of Epist. ad Romanos</i>	BÉFEO	<i>Bulletin: École française d'Extrême Orient</i>
C. acad.	<i>Contra academicos</i>	Beitr.	<i>Beitrag, Beiträge</i>
Conf.	<i>Confessions</i>	Beloch	K. J. Beloch
De civ. D.	<i>De civitate Dei</i>	Gr. Gesch.	<i>Griechische Geschichte</i> , 2nd edn. (1912–27)
Div. quaest.	<i>De diversis quaestionibus</i>	Röm. Gesch.	<i>Römische Geschichte bis zum Beginn der punischen Kriege</i> (1926)
In Evang. Iohan.	<i>Tractatus in Evangelium Iohannis</i>	Bengtson, Strategie	H. Bengtson, <i>Die Strategie in der hellenistischen Zeit</i> , Münchener Beiträge zur Papyrusforschung und Rechtsgeschichte 26 (1937), 32 (1944), 36 (1952)
Ep.	<i>Epistulae</i>		Grundriss der römischen Geschichte (1967)
Retract.	<i>Retractationes</i>		J. Bérard, <i>Bibliographie topographique des principales cités grecques de l'Italie méridionale et de la Sicile dans l'antiquité</i> (1941)
Serm.	<i>Sermones</i>		<i>Abhandlungen der preuß. Akademie d. Wissenschaften zu Berlin</i> (1786–1907; 1908–)
Aul. Gell.	see Gell.	Bérard, Bibl. topogr.	A. Bernabé, <i>Poetae Epici Graeci</i> 1 (1988)
Aur. Vict. Caes.	Aurelius Victor, <i>Caesares</i>	Bernabé, PEG	Ber. Sächs. Ges. Wiss.
[Aur. Vict.] De vir. ill.	[Aurelius Victor], <i>De viris illustribus</i>		Berichte über die Verhandlungen der [Kgl.] sächsischen Gesellschaft der Wissenschaften zu Leipzig (1848)
Auson.	Ausonius (see Green)		
Cent. nupt.	<i>Cento nuptialis</i>		
Grat. act.	<i>Gratiarum actio</i>		
Mos.	<i>Mosella</i>		
Ordo nob. urb.	<i>Ordo nobilium urbium</i>		
Prof. Burd.	<i>Commemoratio professorum Burdigalenium</i>		
Technop.	<i>Technopaegnion</i>		
Austin	M. M. Austin, <i>The Hellenistic World from Alexander to the Roman Conquest</i> (1981)		
Austin, CGFP	C. Austin, <i>Comicorum Graecorum fragmenta in papyris reperta</i> (1973)	Berl. Abh.	
BaBesch.	<i>Bulletin antike Beschavung</i>		
Bacchyl.	Bacchylides (ed. B. Snell and H. Maehler, 1970)		
B Act.	<i>Bellum Actiacum</i> : see B Aegypt.		
Badian, Stud. Gr.	E. Badian, <i>Studies in Greek and Roman History</i> (1964)		

Authors and Books

Caes.	Caesar	Celsus, <i>Med.</i>	Celsus, <i>De medicina</i>
B Afr.	<i>Bellum Africum</i>	Censorinus, <i>DN</i>	Censorinus, <i>De die natali</i>
B Civ.	<i>Bellum Civile</i>	CGF	G. Kaibel, <i>Comicorum Graecorum Fragmenta</i> (1899)
B Gall.	<i>Bellum Gallicum</i>		Chalcidius, <i>In Platonis Timaeum</i>
CAF	T. Kock, <i>Comicorum Atticorum Fragmenta</i> (1880–8)	Chalcid. <i>In Tim.</i>	Charisius, <i>Ars grammatica</i>
CAH	<i>Cambridge Ancient History</i> , 2nd edn. (1961–); 1st edn. 1923–39)	Charisius, <i>Gramm.</i> CHCL	<i>Cambridge History of Classical Literature</i> , 1: <i>Greek Literature</i> , ed. P. E. Easterling and B. M. W. Knox (1985); 2: <i>Latin Literature</i> , ed. E. J. Kenney and W. V. Clauseen (1982)
<i>Cahiers de la DAFI</i>	<i>Cahiers de la délégation française en Iran</i>		Chiron: <i>Mitteilungen der Kommission für alte Geschichte und Epigraphik des deutschen archäologischen Instituts Cambridge Historical Journal</i>
Callim.	Callimachus		W. von Christ, <i>Geschichte d. griechischen Literatur</i> , rev. W. Schmid and O. Stählin, vol. 2/1 ⁶ . See also 2/2 ⁶ Schmid–Stählin
Aet.	<i>Aetia</i>		<i>Chroniques d'Égypte</i>
Epigr.	<i>Epigrammata</i>	Chiron	Marcellinus, <i>Chronicon</i>
Hymn 1	<i>Hymn to Zeus</i>		<i>Chronica minora</i>
" 2	" " <i>Apollo</i>		<i>Chronicon Paschale</i>
" 3	" " <i>Artemis</i>	CHJ	<i>Corpus Inscriptionum Atticarum</i> (1825–)
" 4	" " <i>Delos</i>	Christ–Schmid–	Ciceron (Marcus Tullius)
" 5	" " <i>Athena</i>	Stählin	<i>Academicae quaestiones</i>
" 6	" " <i>Demeter</i>		<i>Academica posteriora</i> (= Plasberg, Bk. 4)
Ia.	<i>Iambics</i>		<i>Academica Priora</i> (= Plasberg, Bk. 1)
Calp. Ecl.	Calpurnius SICULUS, <i>Elegues</i>		<i>Epistulae ad Brutum</i>
Carm. arv.	<i>Carmen arvale</i>		<i>De amicitia</i>
Carm. epigr.	<i>Carmina epigraphica ('pars posterior' of <i>Anthologia Latina</i>)</i>	Chron. d'É Chron. Marcell. Chron. min. Chron. Pasch.	<i>Pro Archia</i>
Carm. pop.	<i>Carmina popularia in Diehl's Anth. Lyr. Graec. 2, pp. 192–208</i>	CIA	<i>Epistulae ad Atticum</i>
Carm. Sal.	<i>Carmen Saliare</i>	Cic.	<i>Pro Balbo</i>
Cary, <i>Geographic Background</i>	M. Cary, <i>The Geographic Background of Greek and Roman History</i> (1949)	Acad.	<i>Brutus or De Claris Oratoribus</i>
Cary–Warmington, <i>Explorers</i>	M. Cary and E. H. Warmington, <i>The Ancient Explorers</i> (1929; Penguin/Pelican, 1963)	Acad. post.	<i>Pro Caecina</i>
Cass. Dio	Cassius Dio	Ad Brut.	<i>Pro Caelio</i>
Cassiod.	Cassiodorus	Amic.	<i>In Catilinam</i>
Inst.	<i>Institutiones</i>	Arch.	<i>Pro Clientio</i>
Var.	<i>Variae</i>	Att.	<i>Pro Cornelio de maiestate</i> (fragmentary)
Castagnoli, <i>Stud. urb.</i>	F. Castagnoli (ed.), <i>Studi di urbanistica antica</i> (1966)	Balb.	see <i>Leg. Man.</i>
Cat. Lit. Pap.	H. J. M. Milne, <i>Catalogue of the Literary Papyri in the British Museum</i> (1927)	Brut.	<i>Pro rege Deiotaro</i>
Cato, <i>Agr. Orig.</i>	Cato, <i>De agricultura or De re rustica Origines</i>	Caecin.	<i>De oratore</i>
Catull.	Catullus	Cael.	<i>De divinatione</i>
Caven, <i>Punic Wars</i>	B. Caven, <i>The Punic Wars</i> (1988)	Cat.	<i>Divinatio in Caecilium</i>
CCAG	<i>Catalogus Codicum Astrologorum Graecorum</i> , ed. F. Cumont and others 9 vols.	Clu.	<i>De domo sua</i>
CCGS	<i>Corpus Christianorum, series Graeca</i> (1977–)	Corn.	<i>Epistulae ad familiares</i>
CCSL	<i>Corpus Christianorum, series Latina</i> (1953–)	Dom.	<i>De fato</i>
CÉFR	<i>Collections de l'École française de Rome</i> (1976–)	Fam.	<i>De finibus</i>
CEG	P. A. Hansen, <i>Carmina Epigraphica Graeca</i> , 2 vols. (1983–9)	Deiot.	<i>Pro Flacco</i>
		De or.	<i>Pro Fonteio</i>
		Div.	<i>De haruspicum responso</i>
		Div. Caec.	<i>De inventione rhetorica</i>
		Font.	<i>De legibus</i>
		Har. resp.	<i>De lege agraria</i>
		Inv. rhet.	
		Leg.	
		Leg. agr.	

Cic.	Sacred Officials	The Sacred Officials of the Eleusinian Mysteries (1974)
Leg. Man.	Pro lege Manilia or De imperio Cn. Pompeii	CMG
Lig.	Pro Ligario	CML
Luc.	Lucullus or Academica posteriora	Coarelli, Roma
Marcell.	Pro Marcello	Cod.
Mil.	Pro Milone	Codd. Lat. Ant. (Lowe)
Mur.	Pro Murena	Codex
Nat. D.	De natura deorum	E. A. Lowe, Codices Latini Antiquiores (1934–66); Suppl. (1971); 2nd edn. of vol. 1 (1972)
Off.	De officiis	Codex Iustinianus
Orat.	Orator ad M. Brutum	Codex Theodosianus
Part. or.	Partitiones oratoriae	see Powell
Phil.	Orationes Philippicae	R. G. Collingwood and J. N. L. Myres, Roman Britain and the English Settlements, 2nd edn. (1937; repr. 1963)
Pis.	In Pisonem	R. G. Collingwood, R. P. Wright, and others, The Roman Inscriptions of Britain (1965–)
Planc.	Pro Plancio	Columella, De re rustica
Prov. cons.	De provinciis consularibus	Commentaria in Aristotelem Graeca
Q Fr.	Epistulae ad Quintum fratrem	Conon Mythographus, Διηγήσεις
Q Rosc.	Pro Roscio comoedo	Constitutio
Quinct.	Pro Quintio	R. S. Conway, Italic Dialects (1897)
Rab. Post.	Pro Rabirio Postumo	A. B. Cook, Zeus: A Study in Ancient Religion, vol. 1 (1914), 2 (1925), 3 (1940)
Red. pop.	Post reditum ad populum	Cornutus (L. Annaeus), Ἐπιδρομὴ τῶν κατὰ τῆν Ἑλληνικὴν Θεολογίαν παραδεδομένων
Red. sen.	Post reditum in senatu	Corpusculum poesis epicae Graecae ludibundae 1: Parodia et Archestratus, P. Brandt (1888); 2: Syllographi Graeci, C. Wachsmuth (1885)
Rep.	De republica	Classical Philology
Rosc. Am.	Pro Sexto Roscio Amerino	E. Courtney, The Fragmentary Latin Poets (1993)
Scaur.	Pro Scauro	Corpus Poetarum Latinorum (1894–1920)
Sen.	De senectute	Classical Quarterly
Sest.	Pro Sestio	Classical Review
Somn.	Somnium Scipionis	Comptes rendus de l'Académie des Inscriptions et Belles-lettres
Sull.	Pro Sulla	see Anecd. Par.
Tog. cand.	Oratio in senatu in toga candida (fragmentary)	see Ribbeck
Top.	Topica	Cronache di archeologia e di storia dell'arte
Tusc.	Tusculanae disputationes	Bulletino del Centro internazionale per lo studio dei papyri ercolanesi
Verr.	In Verrem	Corpus Scriptorum Ecclesiastcorum Latinorum (1866 ff.)
Cicero, Comment. pet.	Cicero (Quintus), Commentariolum petitionis	
Cichorius, Röm. Stud.	C. Cichorius, Römische Studien (1922; repr. 1961) (cited by chapter and section)	
CIE	Corpus Inscriptionum Etruscarum (1893–)	
CIJ	Corpus Inscriptionum Iudaicarum, ed. J.-B. Frey (1936–52)	
CIL	Corpus Inscriptionum Latinarum (1863–)	
CISem.	Corpus Inscriptionum Semiticarum (1881–)	
CJ	Classical Journal	
Cl. Ant.	Classical Antiquity	
Claud.	Claudianus	
Cons. Hon. Cons.	De consulatu Honorii De consulatu Stilichonis	
Stil.		
CLE	F. Bücheler and E. Lommatzsch (eds.), <i>Carmina Latina Epigraphica</i> (1895–1926)	
Clem. Al.	Clemens Alexandrinus	
Protr.	Protrepticus	
Strom.	Stromateis	
Clinton, Iconography	K. Clinton, <i>Myth and Cult: The Iconography of the Eleusinian Mysteries</i> (1992)	
	CSEL	

Authors and Books

<i>Cul.</i>	<i>Culex</i> (see APPENDIX VERGILIANA)	DFA ³	A. W. Pickard-Cambridge, rev. J. Gould and D. M. Lewis, <i>Dramatic Festivals of Athens</i> , 3rd edn. (1988)
<i>Cumont, Rel. or.</i>	F. Cumont, <i>Les Religions orientales dans le paganisme romain</i> , 4th edn. (1929)		
<i>Curt.</i>	Q. Curtius Rufus	DHA	<i>Dialogues d'histoire ancienne</i>
<i>CVA</i>	<i>Corpus Vasorum Antiquorum</i> (1925–)	Dial. di Arch.	<i>Dialoghi di archeologia</i>
<i>Cyril. Adv. Iul.</i>	Cyrillus, <i>Adversus Julianum</i>	Dict. Sci. Biogr.	<i>Dictionary of Scientific Biography</i> , ed. C. Gillespie (1970–80)
<i>Dam. Isid.</i>	Damascius, <i>Vita Isidori</i>	Dict. Spir.	<i>Dictionnaire de spiritualité ascétique et mystique</i> (1933)
<i>Dar.-Sag.</i>	C. Daremberg and E. Saglio, <i>Dictionnaire des antiquités grecques et romaines d'après les textes et les monuments</i> (1877–1919)	Did. Iul.	Didius Julianus, see SHA
<i>Davies, APF</i>	J. K. Davies, <i>Athenian Propertied Families 600–300 BC</i> (1971)	Poet. Rom. vet.	E. Diehl, <i>Anthologia Lyrica Graeca</i> (1925; 2nd edn. 1942; 3rd edn. 1949–52)
<i>Davies, EGF</i>	M. Davies, <i>Epicorum Graecorum Fragmenta</i> (1988)	Diels, Dox. Graec.	<i>Poetarum Romanorum veterum reliquiae</i> (1911)
<i>PMGF</i>	<i>Poetarum Melicorum Graecorum Fragmenta</i> (1991)	Diels-Kranz, Vorsokr.	H. Diels, <i>Doxographi Graeci</i> (1879)
<i>DB</i>	Inscription of Darius I at Bisutun	Dig.	see DK
<i>DCB</i>	<i>Dictionary of Christian Biography and Literature</i> , ed. H. Wace and W. C. Piercy (1911)	Din.	<i>Digesta</i>
<i>DCPP</i>	<i>Dictionnaire de la civilisation phénicienne et punique</i> (1992)	Dio Cass.	<i>Dinarchus</i>
<i>Déchelette, Manuel</i>	J. Déchelette, <i>Manuel d'archéologie préhistorique, celtique et gallo-romaine</i> (1908–14)	Dio Chrys.	<i>Dio Cassius</i>
<i>De Com.</i>	see Anon. <i>De Com.</i>	Or.	<i>Dio Chrysostomus</i>
<i>Def. tab. Audollent</i>	A. Audollent, <i>Defixionum Tabellae</i> (1904)	Diocl. Magn.	<i>Orationes</i>
<i>Def. tab. Wünsch</i>	R. Wünsch, <i>Defixionum Tabellae</i> (=IG 3/3) (1897)	Dio Cocc.	<i>Diocles of Magnesia</i>
<i>Degrasi, ILLRP</i>	see ILLRP	Diod. Sic.	<i>Dio Cocceianus</i> ; see Dio Chrys.
<i>Délos</i>	<i>Explorations archéologiques de Délos</i> (1909–)	Diogenian.	<i>Diodorus Siculus</i>
<i>Dem.</i>	Demosthenes	Diog. Laert.	<i>Diogenianus Paroemiographus</i>
<i>De cor.</i>	<i>De corona</i>	Diom.	<i>Diogenes Laertius</i>
<i>Epit.</i>	<i>Epitaphius</i>	Dion. Calliphon.	<i>Diomedes Grammaticus</i>
<i>Lept.</i>	<i>Against Leptines</i>	Dion. Hal.	<i>Dionysius Calliphontis filius</i>
<i>Meid.</i>	<i>Against Meidias</i>	Ant. Rom.	<i>Dionysius Halicarnassensis</i>
<i>Demetr. Eloc.</i>	Demetrius [Phalereus], <i>De Elocutione</i> = <i>Περὶ ἐπονητας</i>	Comp.	<i>Antiquitates Romanae</i>
<i>Demiańczuk, Supp. Com.</i>	J. Demiańczuk, <i>Supplementum Comicum</i> (1912)	De imit.	<i>De compositione verborum</i>
<i>Democr.</i>	Democritus	Dem.	<i>De imitatione</i>
<i>De Sanctis, Stor. Rom.</i>	G. De Sanctis, <i>Storia dei Romani</i> , vols. 1–2 ² (1959–60), 3 ² (1967–8), 4/1 ² (1969), 4/2–3 (1953–64)	Isoc.	<i>De Demosthene</i>
<i>Dessau, ILS</i>	H. Dessau, <i>Inscriptiones Latinae Selectae</i> (1892–1916)	Lys.	<i>De Isocrate</i>
<i>Deubner, Attische Feste</i>	L. Deubner, <i>Attische Feste</i> (1932)	Pomp.	<i>De Lysia</i>
<i>Develin, AO</i>	R. Develin, <i>Athenian Officials 684–321 BC</i> (1989)	Rhet.	<i>Epistula ad Pompeium</i>
<i>De vir. ill.</i>	<i>De viris illustribus</i> (auctor ignotus)	Thuc.	<i>Ars rhetorica</i>
		Vett. cens.	<i>De Thucydide</i>
		Dion. Thrax	<i>De veterum censura</i>
		Dionys. Per.	<i>Dionysius Thrax</i>
		Diss. Pan.	<i>Dionysius Periegeta</i>
		Dittenberg. Syll. ³	<i>Dissertationes Pannonicae</i> (1932–)
		Diz. Epigr.	see Syll. ³
		DK	see Ruggiero
			H. Diels and W. Kranz, <i>Fragmente der Vorsokratiker</i> , 6th edn. (1952)
		Donat.	Aelius Donatus
		Vit. Verg.	<i>Vita Vergili</i>
		DOP	<i>Dumbarton Oaks Papers</i>
		Dox. Graec.	see Diels
		D Serv.	see Serv. Dan.
		DTC	<i>Dictionnaire de Théologie Catholique</i> , ed. A. Vacant, E. Mangenot and E. Amann, 15 vols. (1903–50)

Duff, <i>Minor Lat. Poets</i>	J. W. and A. M. Duff, <i>Minor Latin Poets</i> (Loeb, 1935; repr. 1968, 1982)	Eudem.	Eudemus
Dumézil, <i>ARR</i>	G. Dumézil, <i>Archaic Roman Religion</i> (1987; Fr. orig. 1974)	Eunap.	Eunapius
Dunbabin, <i>Western Greeks</i>	T. J. Dunbabin, <i>The Western Greeks</i> (1948)	Eup.	Vitae sophistarum
EA	<i>Epigraphica Anatolica</i>	Eur.	Eupolis
EAA	<i>Encyclopedie dell'arte antica</i> (1958—)	Alc.	Euripides
Edmonds, <i>FAC</i>	J. M. Edmonds, <i>Fragments of Attic Comedy</i> 3 vols. (1957–61)	Andr.	<i>Alcestis</i>
EBC	<i>Encyclopaedia of the Early Church</i> , 2 vols. (1992)	Bacch.	<i>Andromache</i>
EGF	G. Kinkel, <i>Epicorum Graecorum Fragments</i> (1877): in part superseded by Bernabé, PEG	Beller.	<i>Bacchae</i>
EJ	V. Ehrenberg and A. H. M. Jones, <i>Documents Illustrating the Reigns of Augustus and Tiberius</i> , 2nd edn. (1976)	Cyc.	<i>Bellerophon</i>
Enc. Brit.	<i>Encyclopaedia Britannica</i>	El.	<i>Cyclops</i>
Enc. Ir.	<i>Encyclopedie Iranica</i> , ed. E. Yar-Shater (1985—)	Hec.	<i>Electra</i>
Enc. Virg.	<i>Encyclopedie Virgiliana</i> , 5 vols. (1984–90)	Hel.	<i>Hecuba</i>
Enn. Ann.	Ennius, <i>Annales</i>	Heracl.	<i>Helena</i>
Entretiens Hardt	Fondation Hardt, <i>Essais sur l'antiquité classique</i> (1952—)	HF	<i>Heraclidae</i>
Ep.	<i>Epistula</i>	Hipp.	<i>Hercules furens</i>
Eph. Epigr.	<i>Ephemeris Epigraphica, Corporis Inscriptionum Latinarum Supplementum</i> (1872—)	Hyps.	<i>Hippolytus</i>
Epicharm.	Epicharmus	IA	<i>Hypsipyple</i>
Epicurus	Epicurus	IT	<i>Iphigenia Aulidensis</i>
Ep.	<i>Epistulae</i>	Med.	<i>Iphigenia Taurica</i>
Ep. Hdt.	<i>Epistula ad Herodotum</i>	Or.	<i>Medea</i>
Ep. Men.	<i>Epistula ad Menoeceum</i>	Phoen.	<i>Orestes</i>
Ep. Pyth.	<i>Epistula ad Pythoclem</i>	Rhes.	<i>Phoenissae</i>
Sent. Vat.	<i>Vatican Sayings</i> , = <i>Gnomologium Vaticanum</i>	Sthen.	<i>Rhesus</i>
RS	<i>Ratae sententiae</i>	Supp.	<i>Stheneboea</i>
Epigr. Gr.	G. Kaibel, <i>Epigrammata Graeca ex lapidibus collecta</i> (1878)	Praep. evang.	<i>Supplices</i>
Epiph. Adv. haeres.	Epiphanius, <i>Adversus haereses</i>	Vit. Const.	<i>Troades</i>
Epit.	<i>Epitome</i>	Eust.	Eusebius
Epit. de Caes.	<i>Epitome de Caesaribus</i> (in Teubner Aur. Vict. Caes., ed. R. Pichlmayer (1911), 133–76)	Il.	<i>Chronica</i>
Epit. Oxyrh.	<i>Epitome Oxyrhynchica of Livy</i>	Od.	<i>Historia ecclesiastica</i>
EPRO	<i>Études préliminaires aux religions orientales dans l'empire romain</i>	Prooem. ad Pind.	<i>Praeparatio evangelica</i>
Eratosth.	Eratosthenes	FAC	<i>Vita Constantini</i>
[Cat.]	[Καταστέρισμοι]	Farnell, <i>Cults</i>	Eustathius
ERE	see Hastings	In Arch.	<i>Ad Iliadem</i>
*Eργον	Tὸ *Ἐργον τῆς Ἀρχαιολογικῆς Ἐταιρεῖας	circ. dim.	<i>Ad Odysseam</i>
Et. de Pap.	Études de papyrologie (1932–74)	Eutr.	<i>Eustathii prooemium commentariorum</i>
Etym. Magn.	<i>Etymologicum Magnum</i>	EW	<i>Pindaricorum</i> , ed.
Euc.	Euclid		F. W. Schneidewin (1837)
			Eutocius, <i>In Archimedis circuli dimensionem</i>
			Eutropius
			<i>East and West</i>
			see Edmonds
			L. R. Farnell, <i>The Cults of the Greek States</i> (1896–1909)
			<i>Greek Hero-Cults and Ideas of Immortality</i> (1921)
			see Meineke
			see Olivieri
			<i>Fouilles de Delphes</i>
			W. M. Lindsay's second edn. of <i>Festus</i> in his <i>Glossaria Latina</i> , vol. 4
			F. Jacoby, <i>Fragmente der griechischen Historiker</i> (1923—)
			C. Müller, <i>Fragmenta Historicorum Graecorum</i> (1841–70)
			see Riccobono, <i>FIRA</i>

Authors and Books

Firm. Mat.	Firmicus Maternus	GAC	R. Hope Simpson and O.
Err. prof. rel.	<i>De errore profanarum religionum</i>		Dickinson, <i>Gazetteer of Aegean Civilisation in the Bronze Age 1: The Mainland and Islands</i> (1979)
Fittschen and Zanker	K. Fittschen and P. Zanker, <i>Katalog der römischen Porträts in den capitolinischen Museen</i> (1983–)		Gaius, <i>Institutiones</i>
Fleck J. Suppl.	Fleckeisen's <i>Jahrbücher für klassische Philologie</i> , Suppl. 24 (1898) = <i>Neue Jahrbücher f. d. klassische Altertum</i>	Gai. Inst. Gal. De loc. aff. Libr. Propr. Nat. Fac.	Galen <i>De locis affectis</i> <i>Περὶ τῶν ἰδίων βιβλίων</i> <i>Περὶ φυσικῶν δινάμεων</i> <i>Grazer Beiträge: Zeitschrift für klassische Altertumswissenschaft</i>
Flor.	L. Annaeus Florus	GB	<i>Die griechischen christlichen Schriftsteller der ersten Jahrhunderte</i> (1897–)
FLP	see Courtney, FLP		H. Collitz and others, <i>Sammlung der griechischen Dialektinschriften</i> (1884–1915)
FOR	<i>Forma Orbis Romanae. Carte archéologique de la Gaule romaine</i> , ed. A. Blanchet (1931–)	GCS	Aulus Gellius <i>Noctes Atticae</i>
Forbes, Stud. Anc. Technol.	R. J. Forbes, <i>Studies in Ancient Technology</i> , 9 vols. (1957–64); 2nd edn., 9 vols. (1964–72)	GDI	Germanicus <i>Aratea</i> <i>Geschichte</i>
Fornara	C. W. Fornara (ed.), <i>Archaic Times to the End of the Peloponnesian War</i> , 2nd edn.: <i>Translated Documents of Greece and Rome</i> 1 (1983)	Gell. NA German. Arat. Gesch. GGM	C. Müller, <i>Geographic Graeci Minores</i> (1855–61) <i>Geographical Journal</i>
FPG	F. W. A. Mullach, <i>Fragmenta Philosophorum Graecorum</i> (1860–81)	GJ	E. Gjerstad, <i>Early Rome</i> , 6 vols. (1953–73)
FPL	see Morel-Büchner, FPL	Gjerstad, Early Rome	see Lindsay
FPR	see Baehr.	Gloss. Lat.	G. Glotz, R. Cohen, and P. Roussel, <i>Histoire grecque</i> vols. 1–4/1 (1925–38)
Frank, Econ. Survey	T. Frank (ed.), <i>An Economic Survey of Ancient Rome</i> , 5 vols. (1933–40)	Glotz, <i>Hist. grecque</i>	see Page, GLP
Fraser, Ptol. Alex.	P. M. Fraser, <i>Ptolemaic Alexandria</i> , 3 vols. (1972)	GLP	<i>Gnomon</i> , <i>Kritische Zeitschrift für d. gesamte klassische Altertumswiss.</i>
Frere, Britannia	S. S. Frere, <i>Britannia</i> (1967; 3rd edn., extensively revised, 1987)	Gomperz	T. Gomperz, <i>Griechische Denker</i> (1896); Eng. trans. ('Greek Thinkers'), vols. 1–4 (1901–12)
Friedländer, Rom. Life	L. Friedländer, <i>Darstellung aus der Sittengeschichte Roms</i> ^{9–10} (1921–3), rev. G. Wissowa ⁶ ; <i>Roman Life and Manners under the Early Empire</i> , Eng. trans. from 7th edn. (1908–13)	Gorg. Hel. Pal. Gött. Anz. Gött. Nachr.	Gorgias <i>Helena</i> <i>Palamedes</i> <i>Göttingischer gelehrte Anzeigen</i> <i>Nachrichten von der Gesellschaft der Wissenschaften zu Göttingen</i>
Frontin.	Frontinus	Gow–Page, GP	A. S. F. Gow and D. L. Page, <i>The Greek Anthology: Garland of Philip and some Contemporary Epigrams</i> , 2 vols. (1968)
Aq.	<i>De aquae ductu urbis Romae</i>		A. S. F. Gow and D. L. Page, <i>The Greek Anthology: Hellenistic Epigrams</i> , 2 vols. (1965)
Str.	<i>Strategemata</i>		R. Graf, <i>Eleusis und die orphische Dichtung: Athens in vorhellenistischer Zeit</i> (1974)
Fronto, Ep.	Fronto, <i>Epistulae</i>		see Keil
Fulg.	Fulgentius		see Funaioli; Mazzarino
Myth.	<i>Mitologiae tres libri</i>		<i>Greek, Roman and Byzantine Studies</i>
Funaioli, Gramm. Rom. Frag.	H. Funaioli, <i>Grammaticae Romanae fragmenta</i> (1907), vol. 1 alone published.	Gow–Page, HE	R. P. H. Green, <i>The Works of Ausonius</i> (1991)
FUR	<i>Forma Urbis Romae</i> , ed. G. Coretoni and others (1960)	Graf, Eleusis	
		Gramm. Lat.	
		Gramm. Rom. Frag.	
G&R	<i>Greece and Rome</i> , ns (1954/5–)	GRBS	
Gabba–Vallet, Sicilia antica	E. Gabba and G. Vallet (eds.), <i>La Sicilia antica</i> , 2 vols. in 5 (1980)	Green	

Authors and Books

Greenidge, Clay, Gray, <i>Sources</i>	A. H. J. Greenidge, A. M. Clay, and E. W. Gray, <i>Sources for Roman History, 133–70 BC</i> (1960; 2nd edn., corrected and supplemented, 1986)	Heitsch, <i>Griech. Dichterfr.</i>	E. Heitsch (ed.), <i>Die griechischen Dichterfragmente der römischen Kaiserzeit 1, Abh. der Akad. der Wissenschaften in Göttingen, phil.-hist. Kl. 3. Folge</i> , 49 (1961; 2 ^{1963]), 58 (1964)}
Gregory of Tours <i>Hist.</i> <i>Glor. mart.</i>	Gregory of Tours <i>Historiae</i> <i>Gloria martyrorum</i>	Heliod. <i>Aeth.</i> <i>Hell. Oxy.</i>	Heliodorus, <i>Aethiopica</i> <i>Hellenica Oxyrhynchia</i>
Grenier, <i>Manuel</i>	A. Grenier, <i>Manuel d'archéologie gallo-romaine</i> (1931–4); = vol. of Déchelette's <i>Manuel d'archéologie préhistorique</i>	Heph. Heraclid. <i>Pont.</i> Hercher, <i>Epistolog. Graec.</i>	Hephaestion Heraclides Ponticus R. Hercher, <i>Epistolographi Graeci</i> (1873)
Gruen, <i>LGRR</i>	E. S. Gruen, <i>The Last Generation of the Roman Republic</i> (1974)	Hermes	Hermes, <i>Zeitschrift für klassische Philologie</i>
Guthrie, <i>Hist. Gk. Phil.</i> GVI	W. K. C. Guthrie, <i>History of Greek Philosophy</i> (1965–81) W. Peek, <i>Griechische Vers- Inschriften 1: Grab-Epigramme</i> (1955)	Hermog. <i>Id.</i> <i>Inv.</i> <i>Prog.</i> Herod. Heron, <i>Pneum.</i> Herzog-Schmidt	Hermogenes <i>Περὶ ἰδεῶν</i> <i>Περὶ εὐρέσεως</i> <i>Προγυμνάματα</i> Herodas Heron, <i>Pneumatica</i> R. Herzog and P. Schmidt, <i>Handbuch der lateinischen Literatur der Antike</i> (1989–)
Hainsworth, <i>Iliad comm.</i>	B. Hainsworth, <i>The Iliad: A Commentary 3: Books 9–12</i> (1993)	Hes.	Hesiod
Hainsworth, <i>Odyssey comm.</i>	A. Heubeck, S. West, and J. B. Hainsworth, <i>A Commentary on Homer's Odyssey 1: Introduction and Books 1–8</i> (1988)	Cat. <i>Op.</i> [Sc.] <i>Theog.</i>	<i>Catalogus mulierum</i> <i>Opera et Dies</i> <i>Scutum</i> <i>Theogonia</i>
Halm, <i>Rhet. Lat. Min.</i> HAMA	K. Halm, <i>Rhetores Latini Minores</i> (1863) O. Neugebauer, <i>A History of Ancient Mathematical Astronomy</i> , 3 vols. (1975)	Hesp.	<i>Hesperia: Journal of the American School of Classical Studies at Athens</i>
Hammond, <i>Epirus Hist. G.</i>	N. G. L. Hammond, <i>Epirus</i> (1967) <i>History of Greece</i> (2nd edn. 1967; 3rd edn. 1986)	Hieron. Hignett, <i>Hist. Athen.</i> <i>Const.</i>	Hieronymus, see Jerome C. Hignett, <i>A History of the Athenian Constitution</i> (1952)
Hansen, <i>Attalids</i>	C. V. Hansen, <i>The Attalids of Pergamum</i> (1947)	Himer. <i>Ecl.</i> <i>Or.</i>	Himerius, <i>Elegiae Orationes</i>
Harding	P. Harding, <i>From the End of the Peloponnesian War to the Battle of Ipsus: Translated Documents of Greece and Rome</i> 2 (1985)	Hippoc. <i>Acut.</i> <i>Aer.</i> <i>Art.</i> [Epi] <i>Epid.</i> <i>Morb.</i> <i>Morb. sacr.</i> <i>Mul.</i> <i>Nat. mul.</i> <i>Nat. puer.</i>	Hippocrates <i>De diaeta in morbis acutis</i> <i>De aera, aquis, locis</i> <i>De articulis</i> <i>Epistulae</i> <i>Epidemiae</i> <i>Περὶ νούσων</i> (On Diseases) <i>De morbo sacro</i> <i>De mulierum affectibus</i> <i>De natura muliebri</i> <i>Περὶ φύσιος παιδίου</i> (On the Nature of the Child) <i>De officina medici</i> <i>De virginibus morbis</i> <i>De vetere medicina</i>
Harp. <i>Harv. Stud.</i>	Harpocration <i>Harvard Studies in Classical Philology</i>	Off. Virg. VM	Hippolytus <i>Refutatio omnium haeresium</i>
Harv. Theol. Rev.	Harvard Theological Review	Hippol.	<i>Historia</i>
Hastings, ERE	J. Hastings, <i>Encyclopaedia of Religion and Ethics</i> , 12 vols. (1908–21); index vol. (1926)	Haer. <i>Hist.</i> <i>Hist. Aug.</i> <i>HLL</i>	<i>Historia Augusta</i> (see SHA) see Herzog-Schmidt; see also Schanz-Hosius
HCT	A. W. Gomme, A. Andrewes, and K. J. Dover, <i>A Historical Commentary on Thucydides</i> , 5 vols. (1945–81)	HM	<i>History of Macedonia</i> 1, ed. N. G. L. Hammond (1972); 2, ed. N. G. L. Hammond and G. T. Griffith (1979); 3, ed. N. G. L. Hammond and F. W. Walbank (1988)
Hdn.	Herodianus		
Hdt.	Herodotus		
Head, <i>Hist. Num.</i>	B. V. Head, <i>Historia Numorum</i> , 2nd edn. (1911)		
Heath, <i>Hist. of Greek Maths.</i>	T. L. Heath, <i>History of Greek Mathematics</i> , 2 vols. (1921)		
Heckel, <i>Marshals</i>	W. Heckel, <i>The Marshals of Alexander's Empire</i> (1992)		

Authors and Books

Hom.	Homer	IK	<i>Inscriptions griechischer Städte aus Kleinasien</i> (1972–)
Il.	<i>Iliad</i>		J. Crampa (ed.), <i>Labraunda Swedish Excavations and Researches</i> 3 (1 and 2): <i>The Greek Inscriptions</i> (1969 and 1972)
Od.	<i>Odyssey</i>	ILabraunda	
Hom. Hymn Dem.	<i>Homeric Hymn to Demeter</i>		
Homil. Clement.	<i>Clementine Homilies</i>		
Honoré 1962	A. M. Honoré, <i>Gaius: A Biography</i> (1962)		
Honoré 1981	T. Honoré, <i>Emperors and Lawyers</i> (1981; 2nd edn. 1994)	ILAlg.	<i>Inscriptions latines de l'Algérie</i> 1, ed. S. Gsell (1922); 2, ed. H.-G. Pflaum (1957)
Hor.	Horace		<i>Iliad</i>
Ars P.	<i>Ars poetica</i>	Il.	<i>Inscriptions latines des trois Gaules</i> , ed. P. Wuilleumier (1963)
Carm.	<i>Carmina or Odes</i>	I. l. de Gaule	
Carm. saec.	<i>Carmen saeculare</i>		<i>Inscriptiones Latinae Liberae Rei Republicae</i> , ed. A. Degrassi, vol. 1 ² (1965), 2 (1963)
Epist.	<i>Epistulae</i>		
Epod.	<i>Epodi</i>	ILLRP	<i>Illustrated London News</i>
Sat.	<i>Satirae or Sermones</i>		see Dessau
Hornblower,	S. Hornblower, <i>Commentary on Thucydides</i> 1: <i>Books 1–3</i> (1991); 2: <i>Books 4–5.24</i> (1996)	ILN	O. Kern (ed.), <i>Die Inschriften von Magnesia am Maeander</i> (1900)
Comm. on Thuc.		ILS	
HR	<i>History of Religions</i>	IMagn.	<i>Italia mediaeval e umanistica</i>
HRRel.	see under Peter		W. Blümel, <i>Die Inschriften von Mylasa</i> (2 vols., 1987–8)
Hsch.	Hesychius		<i>Indogermanische Forschungen</i>
Hyde, Greek Mariners	W. Hyde, <i>Ancient Greek Mariners</i> (1947)	IMU	J. Traversa, <i>Index Stoicorum Herculanensis</i> (1952)
Hyg.	Hyginus	IMylasa	<i>Inscriptiones Italiae</i> (1931/2–)
Fab.	<i>Fabulae</i> .	Indo-Germ. Forsch.	<i>Institutiones Iustiniani</i>
Poet. astr.	<i>Poetica astronomica</i>	Ind. Stoic. Herc.	<i>Inscriptiones orae septentrionalis Ponti Euxini</i> (1885)
Hymn. Hom. Ap.	<i>Hymnus Homericus ad Apollinem</i>		<i>Iranica Antiqua</i>
Bacch.	" " "	Bacchum	S. S. Frere (ed.), <i>Problems of the Iron Age in Southern Britain</i>
Cer.	" " "	Cererem	Isaeus
Mart.	" " "	Martem	J. Krauss, <i>Die Inschriften von Sestos und der Thrakischen Chersones</i> (1980)
Merc.	" " "	Mercurium	Isidorus
Pan.	" " "	Panem	<i>De viris illustribus</i>
Ven.	" " "	Venerem	<i>Etymologiae</i>
Hymn. Mag.	<i>Hymni Magici</i>		Isocrates
Hymn. Orph.	<i>Hymni Orphici</i>	Isae.	<i>Busiris</i>
hyp.	hypothesis	ISebastos	<i>Antidosis</i>
Hyp.	Hyperides		<i>Contra sophistas</i>
Lyc.	<i>For Lycophron</i>		<i>Panathenaicus</i>
Iamb.	Iamblichus	Isid.	<i>Panegyricus</i>
Myst.	<i>De mysteriis</i>	De vir. ill.	<i>Istanbuler Mitteilungen</i>
VP	<i>Vita Pythagorae</i>	Etym.	<i>Itinerarium Alexandri</i>
IBR	D. and F. R. Ridgway (eds.), <i>Italy before the Romans</i> (1979)	Isoc.	<i>Itineraria Antonini Augusti</i>
Ibyc.	Ibycus	Bus.	<i>Inscriptiones von Olympia</i> , ed. W. Dittenberger and K. Purgold (1896)
IC	M. Guarducci (ed.) <i>Inscriptiones Creticae</i> , 4 vols. (1935–50)	Antid.	
ICS	<i>Illinois Classical Studies</i>	C. soph.	
IDélos	F. Dürrbach (ed.), <i>Inscriptions de Délos</i> (1923–37)	Panath.	
IDidyma	A. Rehm, <i>Die Inschriften. Milet 3</i> (1914)	Paneg.	
IE	Indo-European	Ist. Mitt.	
IEJ	<i>Israel Exploration Journal</i>	It. Alex.	
IG	<i>Inscriptiones Graecae</i> (1873–)	It. Ant.	
IGBulg.	G. Mihailov, <i>Inscriptiones Graecae in Bulgaria repertae</i> (1958–70)	IVO	
IGRom.	<i>Inscriptiones Graecae ad res Romanas pertinentes</i> (1906–)	JACT	Joint Association of Classical Teachers
		Jahrb.	see [Neue] Jahrb.
		Jahrb. f. cl. Phil.	<i>Jahrbücher für classische Philologie</i> , Supplementband
		Suppl.	see Bursian
		Jahresb.	
		JCS	<i>Journal of Classical Studies</i>

Authors and Books

<i>JDAI</i>	<i>Jahrbuch des [kaiserlich] deutschen archäologischen Instituts</i> (1886–) (contains <i>Archäologischer Anzeiger</i>)	<i>Justin, Apol.</i> Juv. JWI	<i>Justin Martyr, <i>Apologia</i></i> <i>Juvenal</i> <i>Journal of the Warburg and Courtauld Institute</i>
<i>Jeffery, LSAG</i>	<i>I. Jeffery, Local Scripts of Archaic Greece</i> , 2nd edn., rev. A. Johnston (1990)	<i>κ</i> KA Kaibel Kassel–Austin, PCG	<i>κατά</i> see Kassel–Austin see CGF and <i>Epigr. Gr.</i> R. Kassel and C. Austin, <i>Poetae Comici Graeci</i> , vol. 1 (1983), 2 (1991)
<i>JEg. Arch.</i> <i>Jer.</i> <i>Ab Abr.</i>	<i>Journal of Egyptian Archaeology</i> Jerome <i>Ab Abraham</i> , the chronological reckoning from the first year of Abraham followed in Jerome's translation and enlargement of Eusebius' Chronicle	<i>Kaster, Guardians</i>	R. A. Kaster, <i>Guardians of Language: The Grammarian and Society in Late Antiquity</i> (1988)
<i>Adv. Iovinian.</i> <i>Chron.</i> <i>De script. eccles.</i> proleg. <i>De vir. ill.</i> <i>Ep.</i>	<i>Adversus Iovinianum</i> <i>Chronica = Ab Abr.</i> <i>De scriptoribus ecclesiasticis</i> prolegomena <i>De viris illustribus</i> <i>Epistulae</i>	<i>Kearns, Heroes of Attica</i> Keil, <i>Gramm. Lat.</i>	E. Kearns, <i>The Heroes of Attica</i> , BICS Suppl. 57 (1989) H. Keil, <i>Grammatici Latini</i> , 8 vols. (1855–1923; repr. 1961)
<i>JHS</i>	<i>Journal of Hellenic Studies</i>	<i>Kern</i> <i>Orph. frag.</i> <i>Rel. d. Griech.</i>	O. Kern <i>Orphica Fragmenta</i> (1922) <i>Die Religion der Griechen</i> , 3 vols. (1926–38)
<i>JJP</i>	<i>Journal of Juristic Papyrology</i>	<i>Kirk–Raven–Schofield, Presocratic Philosophers</i>	G. S. Kirk, J. E. Raven, and M. Schofield, <i>The Presocratic Philosophers</i> , 2nd edn. (1983)
<i>JNES</i>	<i>Journal of Near Eastern Studies</i>	<i>Klass. phil. Stud.</i>	<i>Klassische philologische Studien</i> , ed. E. Bickel and C. Jensen
<i>JÖAI</i>	<i>Jahreshefte des österreichischen archäologischen Instituts in Wien</i>	<i>Klio</i>	<i>Klio, Beiträge zur alten Geschichte</i>
<i>JÖB</i>	<i>Jahrbuch des österreichischen Byzantinistik</i> (1951–)	<i>Klotz, Scaen. Rom. Frag.</i>	A. Klotz (ed.), <i>Scaenicorum Romanorum Fragmenta</i> (1953)
<i>Jones, Cities E. Rom.</i> <i>Prov.</i>	<i>A. H. M. Jones, The Cities of the Eastern Roman Provinces</i> (1937; 2nd edn. 1971)	<i>Kl. Pauly</i>	<i>Der kleine Pauly</i> (1964–75)
<i>Later Rom. Emp.</i>	<i>The Later Roman Empire 284–602</i> (1964)	<i>Kl. Schr.</i>	<i>Kleine Schriften</i> (of various authors)
<i>Jord. Get.</i> <i>Joseph</i> <i>Aj</i> <i>Ap.</i> <i>Bj</i> <i>Vit.</i>	<i>Jordanes, Getica</i> Josephus <i>Antiquitates Judaicae</i> <i>Contra Apionem</i> <i>Bellum Judaicum</i> <i>Vita</i>	<i>Körte, Men. Rel.</i> Kroll, <i>Rhet.</i>	A. Körte, <i>Menandri Reliquiae</i> W. Kroll, <i>Rhetorik</i> (1937): written as article for <i>RE</i> , but published separately
<i>Journ. Bib. Lit.</i> <i>Journ. Hist. Bio.</i> <i>Journ. Hist. Med.</i>	<i>Journal of Biblical Literature</i> <i>Journal of the History of Biology</i> <i>Journal of the History of Medicine and Allied Sciences</i>	<i>Kron, Phylenheroen</i>	U. Kron, <i>Die zehn attischen Phylenheroen: MDAI(A) Suppl. 5</i> (1976)
<i>Journ. Phil.</i>	<i>Journal of Philology</i> (1868–1920); index (1923)	<i>Kühn</i>	K. G. Kühn, <i>Medicorum Graecorum Opera</i>
<i>Journ. Sav.</i>	<i>Journal des savants</i> , ns (1903–)	<i>Kunkel 1967</i>	W. Kunkel, <i>Herkunft und soziale Stellung der römischen Juristen</i> , 2nd edn. (1967)
<i>JRA</i>	<i>Journal of Roman Archaeology</i>	<i>Lactant.</i>	<i>Lactantius</i>
<i>JRGZM</i>	<i>Jahrbuch des römisch-germanischen Zentralmuseums</i>	<i>De mort. pers.</i> <i>Div. inst.</i>	<i>De mortibus persecutorum</i> <i>Divinae institutiones</i>
<i>JRS</i>	<i>Journal of Roman Studies</i>	<i>LACTOR</i>	London Association of Classical Teachers Original Records
<i>JSGU</i>	<i>Jahrbuch der schweizerischen Gesellschaft für Ur- und Frühgeschichte</i>	<i>Lambrechts, Sénat</i>	P. Lambrechts, <i>La Composition du Sénat romain 117–192</i> (1936)
<i>JTS</i>	<i>Journal of Theological Studies</i>	<i>Latte, RR</i>	K. Latte, <i>Römische Religionsgeschichte</i> (1960)
<i>Julian.</i> <i>Apophth.</i> <i>Ep.</i>	<i>Julianus imperator</i> <i>Apophthegmata</i> <i>Epistulae</i> (ps.-Julian. = Ep. wrongly attributed to Julian)	<i>Laur.</i> <i>LCM</i> <i>LdÄ</i>	Laurentian Library <i>Liverpool Classical Monthly</i> W. Helck, E. Otto, and W. Westendorf (eds.), <i>Lexicon der Ägyptologie</i> (1975–86)
<i>Mis.</i> <i>Or.</i> <i>Just. Epit.</i>	<i>Misopogon</i> <i>Orationes</i> <i>Justinus, Epitome</i> (of Trogus)		

Authors and Books

LEC	<i>Les Études classiques</i>	Luc.	Lucan
Leipz. Stud.	<i>Leipziger Studien zur klassischen Philosophie</i> (1878–95)	Alex.	<i>Alexander</i>
Lenel, Pal.	O. Lenel, <i>Palingenesia Iuris Civilis</i> , 2 vols. (1889)	Anach.	<i>Anacharsis</i>
Lex.	<i>Lexicon</i>	Cal.	<i>Calumnae non temere credendum</i>
Lexikon der historischen Stätten	S. Lauffer (ed.), <i>Lexikon der historischen Stätten von den Anfängen bis zur Gegenwart</i> (1989)	Catapl.	<i>Cataplus</i>
Lex. Mess.	<i>Lexicon Messanense</i>	Demon.	<i>Demonax</i>
LGPN 1	P. M. Fraser and E. Matthews (eds.), <i>A Lexicon of Greek Personal Names</i> 1 (1987)	De mort. Peregr.	<i>De morte peregrini</i>
LGPN 2	M. Osborne and S. Byrne (eds.), <i>A Lexicon of Greek Personal Names</i> 2 (1994)	Dial. D.	<i>Dialogi deorum</i>
LH Citadels	S. Iakovidis, <i>Late Helladic Citadels on Mainland Greece</i> (1983)	Dial. meret.	<i>Dialogi meretricii</i>
Lib.	Libanius	Dial. mort.	<i>Dialogi mortuorum</i>
Lib. colon.	<i>Libri coloniarum</i>	Her.	<i>Herodotus</i>
Liebs 1987	D. Liebs, <i>Die Jurisprudenz im spätklassiken Italien</i> (1987)	Hermot.	<i>Hermotimus</i>
LIMC	<i>Lexicon Iconographicum Mythologiae Classicae</i> (1981–)	Hist. conscr.	<i>Quomodo historia conscribenda sit</i>
Lindsay, Gloss. Lat.	W. M. Lindsay, <i>Glossaria Latina</i> (1930)	Ind.	<i>Adversus indoctum</i>
Lind. Temp. Chron.	C. Blinkenberg, <i>Die lindische Tempelchronik</i> (1915)	Iupp. trag.	<i>Iuppiter tragoedus</i>
Lintott, Violence	A. W. Lintott, <i>Violence in Republican Rome</i> (1968)	Luct.	<i>De luctu</i>
Lippold, Griech. Plastik	G. Lippold, <i>Die griechische Plastik</i> (Handbuch der Archäologie, 1950): in part superseded by J. Floren, <i>Die griechische Plastik</i> 1 (1987)	Macr.	<i>Macrobius</i>
Liv. Andron. Od.	Livius Andronicus, <i>Odyssia</i>	Nigr.	<i>Nigrinus</i>
Livy, Epit. Per.	Livy, <i>Epitome</i>	Philops.	<i>Philopseudes</i>
Lobeck, Aglaoph.	C. A. Lobeck, <i>Aglaophamus</i> (1829)	Pseudol.	<i>Pseudologista</i>
Loeb [Longinus], Subl. LP	Loeb Classical Library [Longinus], <i>Περὶ ὕψους</i>	Salt.	<i>De saltatione</i>
LSAG	E. Lobel and D. L. Page, <i>Poetarum Lesbiorum Fragmenta</i> (1955)	Somn.	<i>Somnium</i>
LSAM	See Jeffery, LSAG	Symp.	<i>Symposium</i>
LSCG	F. Sokolowski, <i>Lois sacrées de l'Asie Mineure</i> (1955)	Syr. D.	<i>De Syria dea</i>
LSJ	F. Sokolowski, <i>Lois sacrées des cités grecques</i> (1969)	Trag.	<i>Tragedopodagra</i>
LSS	Liddell and Scott, <i>Greek–English Lexicon</i> , 9th edn., rev. H. Stuart Jones (1925–40); Suppl. by E. A. Barber and others (1968)	Ver. hist.	<i>Verae historiae</i> , 1, 2
	F. Sokolowski, <i>Lois sacrées des cités grecques: Supplément</i> (1962)	Vit. auct.	<i>Vitarum auctio</i>
		Lucil.	<i>Lucilius</i>
		Lucr.	<i>Lucretius</i>
		Lugli, <i>Fontes</i>	G. Lugli, <i>Fontes ad Topographiam Veteris Urbis Romanae</i>
		LXX	<i>Pertinentes</i> , vols. 1–4 (1953–62), 8, 6/2 (1969)
		Lycoph.	<i>Septuagint</i>
		Alex.	<i>Lycophron</i>
		Lycurg.	<i>Alexandra</i>
		Leoc.	<i>Lycurgus</i>
		Lydus, Mens.	<i>Against Leocrates</i>
		Mag.	<i>Lydus, De mensibus</i>
		Lys.	<i>De magistratibus</i>
		MAAR	<i>Lysias</i>
		Macrob.	<i>Memoirs of the American Academy in Rome</i>
		In Somn.	<i>Macrobius</i>
		Sat.	<i>Commentarius ex Cicerone in Somnium Scipionis</i>
		Magie, Rom. Rule Asia Min.	<i>Saturnalia</i>
		Malcovati, ORF	D. Magie, <i>Roman Rule in Asia Minor</i>
		MAMA	H. Malcovati, <i>Oratorum Romanorum Fragmenta</i> (2nd edn. 1955; 4th edn. 1967)
		Manitius	<i>Monumenta Asiae Minoris Antiquae</i> (1928–)
		Marcellin.	M. Manitius, <i>Gesch. der lat. Lit. des Mittelalters</i> (1911–23)
		Marm. Par.	Marcellinus
			<i>Marmor Parium</i> (<i>IG</i> 12 (5), 444)

Authors and Books

Marquardt <i>Privatleben</i>	J. Marquardt <i>Privatleben der Römer</i> , 2nd edn. besorgt von A. Mau, 2 vols. (1886). These together make up vol. 7 of <i>Handbuch der römischen Altertümer</i> , by J. Marquardt and T. Mommsen	Men. Rhet. Mette	Menander Rhetor H. J. Mette, <i>Urkunden dramatischer Aufführungen in Griechenland</i> , Texte und Kommentare no. 8 (1977)
Staatsverw.	<i>Römische Staatsverwaltung</i> , 2nd edn. (1881–5)	Meyer, <i>Forschungen</i>	Meyer (ed.), <i>Forschungen zur alten Geschichte</i> (1892–9)
Marshall, Asconius <i>Comm.</i>	B. A. Marshall, <i>A Historical Commentary on Asconius</i> (1985)	AA Ep. MGR	<i>Monumenta Germaniae Historica</i> , 15 vols. (1877–1919; repr. 1961) <i>Auctores Antiquissimi</i> <i>Epistulae</i> <i>Miscellanea greca e romana</i> <i>Museum Helveticum</i>
Mart. <i>Spect.</i>	Martial <i>Spectacula</i>	MH	C. Michel, <i>Recueil d'inscriptions grecques</i> (1900–27)
Mart. Cap.	Martianus Capella	Michel	H. Michell, <i>The Economics of Ancient Greece</i> , 2nd edn., (1957)
Marx	F. Marx, C. Lucilii Carminum <i>Reliquiae</i> (1904–5)	Michell, <i>Econom. Anc. Gr.</i>	<i>Mémoires de l'Institut français d'archéologie orientale</i>
Mattingly— Sydenham, <i>RIC</i>	H. Mattingly, E. A. Sydenham, and others <i>Roman Imperial Coinage</i> (1923–67); rev. edn. of vol. 1 only, C.H.V. Suther- land and R.A.G. Carson (1984)	MIFAO	Migne, <i>Patrologiae Cursus, series Graeca</i>
M. Aur. Med.	Marcus Aurelius, <i>Meditations</i>	Migne, PG	<i>Patrologiae Cursus, series Latina</i>
Mazard	J. Mazard, <i>Corpus Nummorum Numidiae Mauretaniaeque</i> (1955)	PL	T. Wiegand (ed.), <i>Melet: Ergebnisse der Ausgrabungen und Untersuchungen seit dem Jahre 1899</i> (1966–)
Mazzarino, Gramm. <i>Rom. Frag.</i>	A. Mazzarino, <i>Grammaticae Romanae Fragmenta Aetatis Caesarianae</i> , 2nd edn. (1955)	Millar, ERW	F. Millar, <i>The Emperor in the Roman World</i> (1977; 2nd edn. 1992)
MD MDAI	<i>Materiali e Discussioni</i> Mitteilungen des deutschen archäologischen Instituts (A): Athenische Abteilung (1876–) (B): Bagdadische Abteilung (I): Istanbulische Abteilung (K): Kairoische Abteilung (R): Römische Abteilung (1886–)	Min. Fel. Oct. Mir. ausc. Mitteis, Chr.	Minucius Felix <i>Octavius</i> <i>De mirabilibus auscultationibus</i> (auctor ignotus)
MÉFRA	<i>Mélanges d'archéologie et d'histoire de l'École française de Rome</i>	ML	L. Mitteis and U. Wilcken, <i>Grundzüge und Chrestomathie der Papyruskunde</i> (1912)
Meiggs, AE	R. Meiggs, <i>The Athenian Empire</i> (1972)	MME	R. Meiggs and D. Lewis, <i>A Selection of Greek Historical Inscriptions to the End of the Fifth Century BC</i> , rev. edn. (1988)
Meineke, FCG	A. Meineke, <i>Fragmenta Comicorum Graecorum</i> (1839– 57)	MMR Mnemos. MNIR	W. MacDonald and G. Rapp, <i>The Minnesota Messenia Expedition</i> (1972)
Mél. Masp. Mel. Steph. Mem. dei Lincei	<i>Mélanges Maspéro</i> (1934–7) Meleager, <i>Stephanus</i> <i>Memorie: Atti della Accademia Nazionale dei Lincei, Classe di scienze morali, storiche e filologiche</i>	Momigliano, Secondo contributo Terzo contributo	see Broughton, MMR <i>Mnemosyne</i> (1852–) <i>Mededelingen van het Nederlandsch historisch Institut te Rome</i>
Men. Dys. Epit. Her. Pk. Sam.	Menander <i>Dyskolos</i> <i>Epitrepontes</i> <i>Hērōs</i> <i>Perikeiromenē</i> <i>Samia</i>	Quarto contributo Quinto contributo Sesto contributo	A. Momigliano, <i>Secondo contributo alla storia degli studi classici</i> (1960) <i>Terzo contributo alla storia degli studi classici</i> (1966) <i>Quarto contributo alla storia degli studi classici</i> (1969) <i>Quinto contributo alla storia degli studi classici</i> (1975) <i>Sesto contributo alla storia degli studi classici</i> (1980)

Authors and Books

Mommsen <i>Ges. Schr.</i>	T. Mommsen <i>Gesammelte Schriften</i> , 8 vols. (1905–13)	[Neue] Jahrb.	(2) <i>Neue Jahrbücher für d. klassische Altertum</i> (1898–1925) (3) <i>Neue Jahrbücher für Wissenschaft und Jugendlbildung</i> , (1925–36) ((1), (2), and (3) form a continuous series)
Röm. Forsch.	Römische Forschungen, 2 vols. (1 in 2nd edn.) (1864–79)	[Neue] Jahrb.	
Röm. Staatsr.	Römisches Staatsrecht, vols. 1 ³ , 2 ³ (1887), (1888)		
Röm. Strafr.	Römisches Strafrecht (1899); Stellenregister, ed. J. Malitz (1982)	Nic. Alex. Ther.	Nicander <i>Alexipharmacata</i> <i>Theriaca</i>
Mommsen– Marquardt, <i>Manuel</i>	Manuel des antiquités romaines (1887–1907): a Fr. trans. of Mommsen's Römisches Staatsrecht	Nic. Dam. Nicolet, OE Nilsson, Feste	Nicolaus Damascenus C. Nicolet, <i>L'Ordre équestre</i> (1974) M. P. Nilsson, <i>Griechische Feste v. religiöser Bedeutung m. Ausschluss d. attischen</i> (1906)
Mon. Anc. Mon. Ant.	Monumentum Ancyranum Monumenti Antichi pubblicati per cura della Reale Accademia dei Lincei	GGR	Geschichte der griechischen Religion, vol. 1 ² (1955), 1 ³ (1967), 2 ² (1961) The Minoan–Mycenaean Religion and its Survival in Greek Religion, 2nd edn. (1950)
Mon. Piot Morel–Büchner, <i>FPL</i>	Monuments Piot Fragmenta Poetarum Latinorum epicorum et lyricorum praeter Ennius et Lucilius, 1st edn., ed. W. Morel (1927); 2nd edn., ed. C. Büchner (1982)	MMR	Nonius Nonnus, Dion.
Mosch. Ep. Bion. MR	Moschus, <i>Epitaphios Bionis</i> see Broughton	Norden, Ant. Kunstpr.	E. Norden, <i>Die antike Kunstprosa, vom 6. Jahrh. v. Chr. bis in d. Zeit d. Renaissance</i> (1898, repr. with supplements 1909; 3rd edn. 1915)
Münzer, Röm. Adelsparteien	F. Münzer, <i>Römische Adelsparteien und Adelsfamilien</i> (1920)	Not. Dign. [occ.] [or.]	Notitia dignitatum in partibus occidentis/orientis
Musa Tragica	B. Gauly, L. Käppel, and others (eds.), <i>Musa Tragica: Die griechische Tragödie von Thespis bis Ezechiel</i> (1991)	Not. Scav.	Notizie degli scavi di antichità (1876–)
Mus. Belge	Musée Belge	Nov.	Novellae
Muson.	Musonius Rufus	Nov. Theod	Novellae Theodosianae
MW	M. McCrum and A. G. Woodhead, <i>Select Documents of the Principates of the Flavian Emperors</i> (1961)	NPNF	Nicene and Post-Nicene Fathers
M–W	R. Merkelbach and M. L. West, <i>Fragmenta Hesiodea</i> (1967)	Num. Chron.	Numismatic Chronicle (1861–)
Myth. Vat.	Mythographi Vaticani, ed. Bode (1834)	Numen.	Numenius
		NZ	Numismatische Zeitschrift
Nachr. Ges. d. Wiss. Gött.	see Gött. Nachr.	OCD ¹	M. Cary and others (eds.), <i>The Oxford Classical Dictionary</i> , 1st edn. (1949)
Naev. fr. com.	Naevius, <i>fragmenta comoediарum</i>	OCD ²	N. G. L. Hammond and H. H. Scullard (eds.), <i>The Oxford Classical Dictionary</i> , 2nd edn. (1970)
Nash, Pict. Dict. Rome	E. Nash, <i>Pictorial Dictionary of Ancient Rome</i> (1961–2; 2nd edn. 1989)	OCT	Oxford Classical Texts
Nauck	see TGF	Od.	Odyssey
Nauck/Snell	see TGF	ODB	Oxford Dictionary of Byzantium (1991)
Nemes.	Nemesianus	ODCC	Oxford Dictionary of the Christian Church, ed. F. L. Cross and E. Livingstone, 2nd edn. (1974)
Cyn. Ecl.	Cynegetica Eclogae	OGI	Orientis Graeci Inscriptiones Selectae
Nep.	Nepos	Ogilvie, <i>Comm. Livy 1–5</i>	R. M. Ogilvie, <i>Commentary on Livy, Books 1–5</i> (1965)
Att.	Atticus	OJA	Oxford Journal of Archaeology
Epam.	Epaminondas	'Old Oligarch'	see Xen. for Ath. Pol. attributed to Xenophon (see entry OLD OLIGARCH)
Milt.	Miltiades		
Timoth.	Timotheus		
[Neue] Jahrb.	(1) [Neue] <i>Jahrbücher für Philologie und Pädagogik</i> (1826–97)		

Authors and Books

Oliver	J. Oliver, <i>Greek Constitutions of Early Roman Emperors</i> (1989)	<i>Parod. Epic. Gr. Rel.</i>	<i>Parodorum Epicorum Graecorum reliquiae</i> , vol. 1 of <i>Corpusculum Poesis Epicae Graecae</i>
Olivieri, FCGM	A. Olivieri, <i>Frammenti della commedia greca e del mimo nella Sicilia e nella Magna Grecia</i> , 2nd edn. (1946–7)	<i>Paroemiogr.</i>	<i>Ludibundae</i> , P. Brandt and C. Wachsmuth (1888)
OMS	see Robert, OMS		<i>Corpus Paroemiographorum Graecorum</i> , ed. E. L. Leutsch and P. G. Schneidewin (1839)
Op. Arch.	<i>Opuscula Archaeologica</i> (1935–52)	<i>Parth.</i>	Parthenius
Op. Ath.	<i>Opuscula Atheniensia</i> (1953–)	<i>Amat. narr.</i>	<i>Narrationum amatoriarum libellus</i> (<i>Ἐρωτικὰ παθήματα</i>)
Or.	<i>Oratio</i>		see Festus, <i>Gloss. Lat.</i>
ORF and ORF ⁴	see Malcovati, ORF		Julius Paulus, <i>Sententiae</i>
Origen, C. Cels.	Origen, <i>Contra Celsum</i>	Paul. Fest.	Pausanias
Oros.	Orosius	Paulus, <i>Sent.</i>	P. Poralla and A. S. Bradford, <i>A Prosopography of Lacedaemonians from the Earliest Times to the Death of Alexander the Great</i> , 2nd edn. (1985; Ger. orig. 1913)
Orph.	Orphica	Paus.	<i>Berlin Papyri</i>
frs.	see Kern	PB	<i>Die Bremer Papyri</i> , ed. U. Wilcken (1936; repr. 1970)
Lith.	Lithica		<i>Papyri bruxellenses graeci</i> 1: <i>Papyrus du nom Prospope, Nos. 1–21</i> , by G. Nachtergael (1984); 2: No. 22, by M. Huys (1991). For <i>PBrux.</i> 7616 see C. Préaux and M. Hombert, <i>Recherches sur le recensement dans l'Égypte romaine, Papyrologica Lugduno-Batava</i> 5 (1952)
Ostwald, Popular Sovereignty	M. Ostwald, <i>From Popular Sovereignty to the Sovereignty of Law</i> (1986)		<i>Papers of the British School at Rome</i>
Ov.	Ovid		C. C. Edgar, <i>Zenon Papyri</i> , 4 vols. (1925–31)
Am.	Amores	P Berol.	see Kassel–Austin
Ars am.	Ars amatoria	P Brem.	<i>Das Aurelia Charite Archiv</i> , ed. K. Worp (1980)
Fast.	Fasti		<i>Popoli e civiltà dell'Italia antica</i> 4 vols. (1974–89)
Hal.	Halieuticon liber	P Brux.	<i>Kölner Papyri</i> (1976–)
Her.	Heroines		<i>Proceedings of the Cambridge Philological Society</i>
Ib.	Ibis		<i>Les Archives de Marcus Lucretius Diogenes et textes apparentés</i> , ed. P. Schubert (1990)
Medic.	Medicamina faciei		<i>The Excavations at Dura-Europos conducted by Yale University and the French Academy of Inscriptions and Letters Final Report 5 pt. 1: The Parchments and Papyri</i> , ed. C. B. Welles and others (1959)
Met.	Metamorphoses		L. Pearson, <i>The Lost Histories of Alexander the Great</i> (1960)
Pont.	Epistulae ex Ponto		R. Stillwell and others, <i>Princeton Encyclopedia of Classical Sites</i> (1976)
Rem. am.	Remedia amoris		<i>Elephantine Papyri</i> (1907)
Tr.	Tristia		
Overbeck	J. Overbeck, <i>Die antiken Schriftquellen zur Geschichte d. bildenden Künste bei den Griechen</i> (1868)	PBSR P. Cairo Zeno	
P&P	<i>Past and Present</i>	PCG	
π	περὶ	PCharite	
PA	J. Kirchner, <i>Prosopographia Attica</i> (1901–3)	PCIA	
PACA	<i>Proceedings of the African Classical Associations</i>	PColon.	
ΠΑΕ	Πρακτικά τῆς εν Αθήναις Αρχαιολογικῆς Εταιρείας	PCPS	
Page, FGE	D. L. Page, <i>Further Greek Epigrams</i> (1981)	PDiog.	
GLP	Greek Literary Papyri (Loeb, 1942)	PDura	
PMG	Poetae Melici Graeci (1962)		
P Amh.	Amherst Papyri (1900–1)		
Pan. Lat.	XII Panegyrici Latini		
P Antin	The Antinoe Papyrus of Theocritus		
P Antinoop.	Antinoopolis Papyri (1950–67)		
Parker, ARH	R. Parker, <i>Athenian Religion: A History</i> (1996)	Pearson, <i>Lost Histories of Alexander</i>	
Miasma	Miasma: Pollution and Purification in Early Greek Religion (1983)	PECS	
Parker, Roman Legions	H. M. D. Parker, <i>The Roman Legions</i> , 2nd edn. (1958)	P Elph.	

Authors and Books

<i>Peripl. M. Rubr.</i>	<i>Periplus Maris Rubri</i>	<i>Phld.</i>	<i>Philodemus</i>
<i>Pers.</i>	<i>Persius</i>	<i>Phlegon, Mir.</i>	<i>Phlegon, Miracula</i>
<i>Peter, HRRel.</i>	<i>H. Peter, Historicorum Romanorum Reliquiae, vol. 1² (1914), 2 (1906)</i>	<i>P Holm.</i>	<i>Papyrus Graecus Holmiensis, ed. O. Lagercrantz (1913)</i>
<i>Petron.</i>	<i>Petronius</i>	<i>Phot.</i>	<i>Photius</i>
<i>Sat.</i>	<i>Satyricon</i>	<i>Bibl.</i>	<i>Bibliotheca</i>
<i>Pf.</i>	<i>R. Pfeiffer</i>	<i>P. Iand.</i>	<i>Papyri Iandanae (1912–38)</i>
<i>PF</i>	<i>Persepolis Fortification Texts: R. T. Hallock, Persepolis Fortification Tablets (1969)</i>	<i>Pickard-Cambridge–Webster, Dithyramb²</i>	<i>A. W. Pickard-Cambridge, Dithyramb, Tragedy and Comedy, 2nd edn. rev. T. B. L. Webster (1962)</i>
<i>PFlor</i>	<i>Papiri greco-egizii, papiri fiorentini, ed. D. Comparetti and G. Vitelli (1906–15; repr. 1962)</i>	<i>Pind.</i>	<i>Pindar (ed. B. Snell and H. Maehler, 1987–8)</i>
<i>P Fouad</i>	<i>P. Jouguet and others, Les Papyrus Fouad I (1939)</i>	<i>Isthm.</i>	<i>Isthmian Odes</i>
<i>PFT</i>	<i>see PF</i>	<i>Nem.</i>	<i>Nemean „</i>
<i>Pfuhl</i>	<i>E. Pfuhl, Malerei u. Zeichnung d. Griechen, 3 vols. (1923)</i>	<i>Ol.</i>	<i>Olympian „</i>
<i>PG</i>	<i>see Migne</i>	<i>Pyth.</i>	<i>Pythian „</i>
<i>PGen.</i>	<i>Les Papyrus de Genève (1896–1990)</i>	<i>Pae.</i>	<i>Paeanes</i>
<i>P Ghōran</i>	<i>P. Jouguet, BCH 1906, 103 ff.</i>	<i>PIR</i>	<i>Prosopographia Imperii Romani Saeculi I, II, III, 1st edn. by E. Klebs and H. Dessau (1897–8); 2nd edn. by E. Groag, A. Stein, and others (1933–)</i>
<i>P Giess.</i>	<i>Griechische Papyri im Museum des oberhessischen Geschichtsvereins zu Giessen (1910–12)</i>	<i>P-K, GL</i>	<i>A. Philippson and E. Kirsten, Die griechischen Landschaften 1–4 (1950–9)</i>
<i>PGM</i>	<i>K. Preisendanz and others (eds.), Papyri Graecae Magicae: Die griechischen Zauberpapyri, 2 vols., 2nd edn. (1973–4)</i>	<i>PL</i>	<i>see Migne</i>
<i>PHal.</i>	<i>Dikaiomata, ed. by the Graeca Halensis (1913)</i>	<i>Pl.</i>	<i>Plato</i>
<i>Ph. Bel.</i>	<i>Philon, Belopoeica</i>	<i>Alc.</i>	<i>Alcibiades</i>
<i>PHeid.</i>	<i>Veröffentlichungen aus der Heidelberger Papyrußammlung (1956–90)</i>	<i>Ap.</i>	<i>Apologia</i>
<i>PHerc.</i>	<i>Papyri Herculaneenses; see Catalogo dei papyri ercolanesi (1979) and M. Capasso, Manuale di papirologia ercolanese (1991)</i>	<i>[Ax.]</i>	<i>Axiocles</i>
<i>Pherec.</i>	<i>Pherecydes</i>	<i>Chrm.</i>	<i>Charmides</i>
<i>PHerm. Landl.</i>	<i>Zwei Landlisten aus dem Hermopolites, ed. P. Sijpesteijn and K. Worp (1978)</i>	<i>Cra.</i>	<i>Cratylus</i>
<i>P Hib.</i>	<i>Hibeh Papyri (1906–55)</i>	<i>Cri.</i>	<i>Crito</i>
<i>Philo</i>	<i>Philo Judaeus</i>	<i>Criti.</i>	<i>Critias</i>
<i>CW</i>	<i>Edition of Philo Judaeus by L. Cohn and P. Wendland (1896–1916)</i>	<i>Epin.</i>	<i>Epinomis</i>
<i>In Flacc.</i>	<i>In Flaccum</i>	<i>Euthphr.</i>	<i>Euthyphro</i>
<i>Leg.</i>	<i>Legatio ad Gaium</i>	<i>Grg.</i>	<i>Gorgias</i>
<i>Philoch.</i>	<i>Philochorus</i>	<i>[Hipparch.]</i>	<i>Hipparchus</i>
<i>Philol.</i>	<i>Philologus</i>	<i>Hp. mai.</i>	<i>Hippias maior</i>
<i>Philol. Suppl.</i>	<i>Philologus, Supplement</i>	<i>Hp. mi.</i>	<i>Hippias Minor</i>
<i>Philostr.</i>	<i>Philostratus</i>	<i>La. or Lach.</i>	<i>Laches</i>
<i>Her.</i>	<i>Heroicus</i>	<i>Leg.</i>	<i>Leges</i>
<i>Imag.</i>	<i>Imagines</i>	<i>Menex.</i>	<i>Menexenus</i>
<i>VA</i>	<i>Vita Apollonii</i>	<i>Phd.</i>	<i>Phaedo</i>
<i>VS</i>	<i>Vitae sophistarum</i>	<i>Phdr.</i>	<i>Phaedrus</i>
<i>Phil. Unters.</i>	<i>Philologische Untersuchungen</i>	<i>Phlb.</i>	<i>Philebus</i>
<i>Phil. Wochenschr.</i>	<i>Philologische Wochenschrift</i>	<i>Plt.</i>	<i>Politicus</i>
		<i>Prm.</i>	<i>Parmenides</i>
		<i>Prt.</i>	<i>Protagoras</i>
		<i>Resp.</i>	<i>Res publica</i>
		<i>Symp.</i>	<i>Symposium</i>
		<i>Soph.</i>	<i>Sophista</i>
		<i>Tht.</i>	<i>Theaetetus</i>
		<i>Ti.</i>	<i>Timaeus</i>
		<i>Platner–Ashby</i>	<i>S. B. Platner and T. Ashby, A Topographical Dictionary of Ancient Rome (1929)</i>
		<i>Plato Com.</i>	<i>Plato Comicus</i>
		<i>Platon.</i>	<i>Platonius</i>
		<i>Diff. com.</i>	<i>De differentia comoediarum</i>

Plaut.	Plautus	De fac.	De facie in orbe lunae
Amph.	Amphitruo	De fort. Rom.	De fortuna Romanorum
Asin.	Asinaria	De frat. amor.	De fraterno amore
Bacch.	Bacchides	De garr.	De garrulitate
Capt.	Captivi	De gen.	De genio Socratis
Cas.	Casina	De glor. Ath.	De gloria Atheniensium
Cist.	Cistellaria	De Is. et Os.	De Iside et Osiride
Curc.	Curcidio	De lat. viv.	De latenter vivendo
Men.	Menaechmi	De mul. vir.	De mulierum virtutibus
Merc.	Mercator	[De mus]	De musica
Mil.	Miles gloriosus	De prof. virt.	De profectu in virtute
Mostell.	Mostellaria	De Pyth. or.	De Pythiae oraculis
Poen.	Poenulus	De sera	De sera numinis vindicta
Pseud.	Pseudolus	De soll. an.	De sollertia animalium
Rud.	Rudens	De superst.	De superstitione
Stich.	Stichus	De tranq. anim.	De tranquillitate animi
Trin.	Trinummus	Prae. ger. reip.	Praecepta gerendae reipublicae
PLied.	Papyri Graeci Musei Antiquarii Lugduni-Batavi, ed. C. Leemans (1843–85)	Quaest. conv.	Quaestiones convivales
PLG	T. Bergk, Poetae Lyrici Graeci (1882; repr. 1914–15)	Quaest. Graec.	„ Graecae
PLille	Papyrus grecs (Institut papyrologique de l'Université de Lille, 1907–12)	Quaest. Plat.	„ Platonicae
Plin.	Pliny (the Elder) Naturalis historia	Quaest. Rom.	„ Romanae
HN		Quomodo adul.	Quomodo adulescens poetas audire debeat
Plin.	Pliny (the Younger)	Vit.	Vitae Parallelae
Ep.	Epistulae	Aem.	Aemilius Paulus
Pan.	Panegyricus	Ages.	Agesilaus
Tra.	Epistulae ad Traianum	Alc.	Alcibiades
P Lips.	Griechische Urkunden der Papyrussammlung zu Leipzig, ed. L. Mitteis (1906)	Alex.	Alexander
PLM	Poetae Latini Minores ed. Vollmer, 1 (1909) emendavit Morel ³ (1935)	Ant.	Antonius
Vollmer/Morel		Arat.	Aratus
PLond. Lit.	Catalogue of the Literary Papyri in the British Museum, ed. H. Milne (1927)	Arist.	Aristides
P London	Greek Papyri in the British Museum (1893–)	Artax.	Artaxerxes
Plotinus, Enn.	Plotinus, Enneades	Brut.	Brutus
PLRE	Prosopography of the Later Roman Empire 1, ed. A. H. M. Jones and others (1970); 2 and 3, ed. J. R. Martindale (1980–92)	Caes.	Caesar
P Lund.	Papyri Lundenses (1934/5–1946/7)	Cam.	Camillus
Plut.	Plutarch	Cat. Mai., Min.	Cato Maior, Minor
Mor.	Moralia	C. Gracch.	Gaius Gracchus
Adv. Col.	Adversus Coloten	Cic.	Cicero
Amat.	Amatorius	Cim.	Cimon
Am. narr.	Amatoriae narrationes	Cleom.	Cleomenes
An seni	An semi respublica gerenda sit	Crass.	Crassus
Comm. not.	De communibus notitiis adversus Stoicos	Dem.	Demosthenes
Comp. Ar. et Men.	Comparatio Aristophanis et Menandi	Demetr.	Demetrius
Conv. sept. sap.	Convivium septem sapientium	Eum.	Eumenes
De Alex. fort.	De fortuna Alexandri	Flam.	Flamininus
De def. or.	De defectu oraculorum	Galb.	Galba
De exil.	De exilio	Luc.	Lucullus
		Lyc.	Lycurus
		Lys.	Lysander
		Mar.	Marius
		Marc.	Marcellus
		Nic.	Nicias
		Num.	Numa
		Pel.	Pelopidas
		Per.	Pericles
		Phil.	Philopoemen
		Phoc.	Phocion
		Pomp.	Pompeius
		Pyrrh.	Pyrrhus
		Rom.	Romulus
		Sert.	Sertorius
		Sol.	Solon

Authors and Books

Sull.	<i>Sulla</i>	<i>Proc. Prehist. Soc.</i>	<i>Proceedings of the Prehistoric Society</i>
Them.	<i>Themistocles</i>	<i>Progr.</i>	<i>Programm</i>
Thes.	<i>Theseus</i>	<i>Prop.</i>	<i>Propertius</i>
Ti. Gracch.	<i>Tiberius Gracchus</i>	<i>Prudent</i>	<i>Prudentius</i>
Tim.	<i>Timoleon</i>	<i>Cath.</i>	<i>Cathemerina</i>
[Plut.] Cons. ad	[Plutarch], <i>Consolatio ad</i>	<i>C. Symm.</i>	<i>Contra Symmachum</i>
Apoll.	<i>Apollonium</i>	<i>Perist.</i>	<i>Peristephanon</i>
Vit. Hom.	<i>Vita Homeri</i>	<i>P Ryl.</i>	<i>Catalogue of the Greek Papyri in the John Rylands Library at Manchester (1911–52)</i>
X orat.	<i>Vitae decem oratorum</i>		<i>Proceedings of the Society of Antiquaries, Scotland</i>
PMG	see Page, PMG	<i>PSAS</i>	<i>Papiri Greci e Latini, Pubblicazioni della Società italiana per la ricerca dei papiri greci e latini in Egitto (1912–)</i>
PMGF	See Davies, PMGF		<i>Papyrus de la Sorbonne 1, nos. 1–68, ed. H. Cadell (1966)</i>
PMich.	<i>Michigan Papyri (1931–)</i>		<i>Griechische Papyrus der Kaiserlichen Universitäts- und Landesbibliothek zu Strassburg (1912–)</i>
P Milan.	<i>Papiri Milanesi (1928–67)</i>	<i>PSI</i>	<i>Tebtunis Papyri (1902–76)</i>
PMonac.	<i>Byzantinische Papyri in der Papyrussammlung der K. Hof- und Staatsbibliothek zu München, 2nd edn. D. Hagedorn (1986)</i>	<i>PSorbonn.</i>	<i>Ptolemaeus mathematicus</i>
PO	<i>Patrologia Orientalis (1904–)</i>	<i>PStras.</i>	<i>Almagest</i>
Poet. Rom. Vet.	see Diehl		<i>Geographia</i>
Poll.	<i>Pollux</i>		<i>Harmonica</i>
Onom.	<i>Onomasticon</i>		<i>Tetrabiblos</i>
Polyaeus, Strat.	<i>Polyaeus, Strategemata</i>	<i>P Teb.</i>	<i>Il Papiro Vaticano Greco II, ed. M. Norsa and G. Vitelli (1931)</i>
Polyb.	<i>Polybius</i>	<i>Ptol.</i>	<i>Papyrus Vindobonensis</i>
Pompon.	<i>Pomponius</i>	<i>Alm.</i>	<i>Proceedings of the Vergil Society</i>
Porph.	<i>Porphyry</i>	<i>Geog.</i>	J. F. Oates, A. E. Samuel, C. B. Welles (eds.), <i>Yale Papyri in the Beinecke Rare Book and Manuscript Library (1967)</i>
Abst.	<i>De abstinentia</i>	<i>Harm.</i>	
De antr. nymph.	<i>De antro nympharum</i>	<i>Tetr.</i>	
Plot.	<i>Vita plotini</i>	<i>P Vat. II</i>	
P Osl.	<i>Papyri Osloenses (1925–36)</i>		
Pow.	see Powell, Coll. Alex.		
Powell and Barber, New Chapters	J. U. Powell and E. A. Barber, <i>New Chapters in the History of Greek Literature</i> (1921); Second Series (1929); Third Series, J. U. Powell alone (1933)	<i>PVindob.</i>	
Powell, Coll. Alex.	J. U. Powell, <i>Collectanea Alexandrina</i> (1925)	<i>PVS</i>	
P Oxy.	<i>Oxyrhynchus Papyri (1898–)</i>	<i>Quad. Ist. Top. Roma</i>	<i>Quaderni dell'Istituto di Topografia antica della Università de Roma</i>
PP	<i>La parola del passato (1946–)</i>	<i>QAL</i>	<i>Quaderni di archeologia della Libia</i>
PPF	H. Diels, <i>Poetarum Philosophorum Graecorum Fragmenta</i> (1901)	<i>Quint.</i>	<i>Quintilian</i>
praef.	<i>praefatio</i>	<i>Ep. ad Tryph.</i>	<i>Epistula ad Tryphonem</i>
Pratin. Lyr.	<i>Pratinas, Fragmenta lyrica</i>		(introductory to the following)
Preisendanz	see PGM		
Preller—Robert	L. Preller, <i>Griechische Mythologie</i> , 4th edn., rev. C. Robert (1894)	<i>Inst.</i>	<i>Institutio oratoria</i>
Prisc. Inst.	Priscian, <i>Institutio de arte grammatica</i>	<i>Quint. Smyrn.</i>	Quintus Smyrnaeus
Pritchett, GSW	W. K. Pritchett, <i>The Greek State at War</i> 5 vols. (1971–91)	<i>RAC</i>	<i>Reallexikon für Antike und Christentum, Stuttgart (1941–)</i>
Proc. Brit. Acad.	<i>Proceedings of the British Academy</i> (1903–)	<i>Radke, Götter</i>	G. Radke, <i>Die Götter Altitaliens</i> (1960; 2nd edn. 1979)
Procl.	Proclus	<i>Entwicklung</i>	Zur Entwicklung der Gottesvorstellung und der Gottesverehrung in Rom (1987)
Hypotyp.	<i>Hypotyposis</i>		see TrGF
In R.	<i>In Platonis Rempublicam commentarii</i>		<i>Cosmographia Anonymi Ravennatis</i>
In Ti.	<i>In Platonis Timaeum commentarii</i>		C. B. Welles, <i>Royal Correspondence in the Hellenistic Period</i> (1934)
Procop.	Procopius		
Aed.	<i>De aedificiis</i>		
Goth.	<i>De bello Gothicō</i>		
Vand.	<i>De bello Vandalicō</i>	<i>RC</i>	

Authors and Books

RCHM	Royal Commission on Historic Monuments	<i>Riv. d. Arch. Crist.</i>	<i>Rivista di archeologia cristiana</i>
RD	see RHDFÉ	<i>Riv. Fil.</i>	<i>Rivista di filologia</i>
RDAC	<i>Report of the Department of Antiquities of Cyprus</i>	<i>Riv. ital. per le sc. giur.</i>	<i>Rivista italiana per le scienze giuridiche</i>
RDGE	R. E. Sherk, <i>Roman Documents from the Greek East</i> (1969)	RK	see Wissowa
RE	A. Pauly, G. Wissowa, and W. Kroll, <i>Real-Encyclopädie d. klassischen Altertumswissenschaft</i> (1893–)	RLAC	see RAC
Reallexikon der Assyriologie	<i>Reallexikon der Assyriologie</i> (1932–)	RLÖ	<i>Der römische Limes in Österreich</i> (1900–)
Rend. 1st. Lomb.	<i>Rendiconti d. R. Istituto Lombardo di scienze e lettere</i>	RN	<i>Revue numismatique</i>
Rend. Linc.	<i>Rendiconti della reale accademia dei Lincei</i> , 6th ser. (1892–1924); 7th ser. (1925–)	Robert, OMS	L. Robert, <i>Opera Minora Selecta</i> , 7 vols. (1969–90)
Rend. Pont.	<i>Rendiconti della pontificia accademia romana di archeologia</i>	Robin	L. Robin, <i>La Pensée grecque et l'origine de l'esprit scientifique</i> , 2nd edn. (1932); Eng. trans. <i>Greek Thought</i>
Rer. nat. scr. Graec. min.	O. Keller, <i>Rerum naturalium scriptores Graeci minores</i> (1877)	Rohde, <i>Psyche</i>	E. Rohde, <i>Psyche</i> , trans. W. Hillis (1925)
Rev. Arch.	<i>Revue archéologique</i>	Griech. Roman	<i>Der griechische Roman u. s. Vorläufer</i> , 3rd edn. (1914)
Rev. Bibl.	<i>Revue biblique</i>	röm.	römisch
Rev. Ét. Anc.	<i>Revue des études anciennes</i>	Röm. Forsch.	see Mommsen
Rev. Ét. Grec.	<i>Revue des études grecques</i>	Röm. Gesch.	see Beloch
Rev. Ét. Lat.	<i>Revue des études latines</i>	Röm. Mitt.	see MDAI(R)
Rev. Hist.	<i>Revue historique</i>	Roscher, <i>Lex.</i>	W. H. Roscher, <i>Ausführliches Lexikon d. griechischen u. römischen Mythologie</i> (1884–)
Rev. Hist. Rel.	<i>Revue de l'histoire des religions</i>	Rose, <i>Handb. Gk. Myth.</i>	H. J. Rose, <i>Handbook of Greek Mythology</i> , 6th edn. (1958)
Rev. Phil.	<i>Revue de philologie</i> NS (1877–)	Rostovtzeff	M. Rostovtzeff
RG	see Mon. Anc.	Hellenistic World	<i>The Social and Economic History of the Hellenistic World</i> , 3 vols., 2nd edn. (1953)
RGVV	Religionsgeschichtliche Versuche und Vorarbeiten, ed. A. Dieterich, R. Winsch, L. Malten, O. Weinreich, L. Deubner (1903–)	Roman Empire ²	<i>The Social and Economic History of the Roman Empire</i> , 2nd edn. (1957)
RHDFÉ	<i>Revue historique de droit français et étranger</i>	RPAÄ	see Rend. Pont.
Rhet.	see Spengel	RRC	M. H. Crawford, <i>Roman Republican Coinage</i> (1974)
Rhet. Her.	<i>Rhetorica ad Herennium</i>	RSA	<i>Rivista storica dell'antichità</i>
Rhet. Lat. Min.	see Halm	Ruggiero, <i>Diz. Epigr.</i>	E. de Ruggiero, <i>Dizionario epigrafico di antichità romana</i> (1886–)
Rh. Mus.	<i>Rheinisches Museum für Philologie</i> (1827–), NS (1842–)	Rumpf., <i>Malerei u. Zeichn.</i>	A. Rumpf, <i>Malerei und Zeichnung</i> (1953)
Rhodes, CAAP	P. J. Rhodes, <i>A Commentary on the Aristotelian Athenaion Politeia</i> (1981; new edn. 1993)	Rut. Namat.	Rutilius Namatianus, <i>De reditu Religionsgeschichtliche Versuche und Vorarbeiten</i>
Thuc. 2 comm.	(ed.), <i>Thucydides: History II</i> (1988)	RVV	
RIB	see Collingwood-Wright		
Ribbeck, CRF	O. Ribbeck, <i>Comicorum Romanorum Fragmenta</i>		
TRF	<i>Tragicorum Romanorum Fragmenta</i> [both in <i>Scaenicae Romanorum</i> <i>Poësis Fragmenta</i> ³ , 1897–8] ² (1962)	Sachs-Hunger	A. Sachs and H. Hunger, <i>Astronomical Diaries and Related Texts from Babylonia</i> 2 (1989)
RIC	see Mattingly-Sydenham, RIC	Sall.	Sallust
Riccobono, FIRA	S. Riccobono, <i>Fontes Iuris Romani Antelustiniani</i> (1941)	[Ad Caes. sen.]	<i>Epistulae ad Caesarem senem</i>
Richardson, Topog. Dict. Ancient Rome	L. Richardson, <i>A New Topographical Dictionary of Ancient Rome</i> (1992)	Cat.	<i>Bellum Catilinae</i> or <i>De Catilinae coniuratione</i>
RIDA	<i>Revue Internationale des Droits de l'Antiquité</i>	Hist.	<i>Historiae</i>
		Iug.	<i>Bellum Iugurthinum</i>
		Satyr.	<i>Satyrus Historicus</i>
		Vit. Eur.	<i>Vita Euripidis</i>

Authors and Books

SB	F. Preisigke and others, <i>Sammelbuch griechischen Urkunden aus Ägypten (1915–)</i>	SEG	<i>Supplementum epigraphicum Graecum (1923–)</i>
SC	Sources chrétiennes	Semon.	Semonides
SC	<i>Senatus consultum</i>	Sen.	Seneca (the Elder)
SCE	<i>Swedish Cyprus Expedition (1934– 72)</i>	Con. ex. Controv. Suas.	<i>Controversiarum excerpta Controversiae Suasoriae</i>
Schanz–Hosius	M. Schanz, <i>Geschichte d. römischen Literatur</i> , rev. 1 ⁴ (1927) and 2 ⁴ (1935) by C. Hosius; 3 ³ (1922), Hosius and Krüger; 4/1 ² (1914) and 4/2 (1920), Schanz, Hosius, and Krüger; retitled <i>Handbuch der lateinischen Literatur der Antike</i> from 1989 (see HLL)	Sen. Apocol. Ben. Clem. Constant. Dial. Ep. Epigr. Helv. Med. Prov. Q Nat. Tranq.	Seneca (the Younger) <i>Apocolocytosis De beneficiis De clementia De constantia sapientis Dialogi Epistulae Epigrammata super exilio Ad Helviam Medea De providentia Quaestiones naturales De tranquillitate animi</i>
Schmid–Stählin	W. Schmid and O. Stählin, <i>Geschichte d. griechischen Literatur</i> , vol. 1/1 (1929), 1/2 (1934), 1/3 (1940), 1/4 (1946), 1/5 (1948). See also Christ– Schmid–Stählin	Serv. Praef. Serv. Dan.	Servius <i>Praefatio Scholia Danielis</i> (Pierre Daniel, first publisher in 1600 of supplements to Servius' commentary on Virgil)
Schmitt, SdA	H. H. Schmitt (ed.), <i>Die Staatsverträge des Altertums 3: Die Verträge der griechisch- römischen Welt von 338 bis 200 v. Chr.</i> (1969)	Sext. Emp.	Sextus Empiricus <i>Adversus mathematicos Πληράνετοι ὑποτυπώσεις</i>
schol.	scholiast or scholia	Math.	Scriptores Historiae Augustae
Schol. Bern.	<i>Scholia Bernensis ad Vergili bucolica et georgica</i> , ed. Hagen (1867)	Pyr.	Aelius
Schol. Bob.	<i>Scholia Bobiensia</i>	SHA	Alex. Sev.
Schol. Cruq.	<i>Scholia Cruquiana</i>	Ael.	Ant. Pius
Schol. Dan.	see Serv. Dan.	Comm.	Aurelian
Schol. Flor. Callim.	<i>Scholia Florentina in Callimachum</i>	Did. Iul.	Avid. Cass.
Schroeder, Nov.	O. Schroeder, <i>Novae Comœdiae fragmenta in papyris reperta exceptis Menandris</i> (1915)	Hadr.	Clod.
Com. Fragm.	F. Schürer, <i>History of the Jewish People in the Age of Jesus Christ</i> , rev. and ed. G. Vermes, E. Millar, and M. Goodman (1973–87)	Heliogab.	Comm.
Schürer, History	see Serv. Dan.	M. Ant.	Didius Julianus
Scol. Anon.	<i>Scolia Anonyma in Diehl's Anth. Lyr. Graec. 2</i> , pp. 181–92	Marc.	Hadrian
Scol. Att.	<i>Scolia Attica in Diehl's Anth. Lyr. Graec. 2</i> , pp. 181–9	Max.	Heliogabalus
Scullard, Rom. Pol.	H. H. Scullard, <i>Roman Politics 220–150 BC</i> (1951; 2nd edn. 1973)	Pert.	Marcus Aurelius Antoninus (Caracalla)
Etr. Cities	<i>The Etruscan Cities and Rome</i> (1967)	Pesc. Nig.	Marcus
Sc. J. Theol.	see Stud. Theol.	Prob.	Maximinus
Scymn.	<i>Scymnus</i>	Sev.	Pertinax
SdA	<i>Die Staatsverträge des Altertums 2²: Die Verträge der griechisch- römischen Welt von 700 bis 338 v. Chr.</i> , ed. H. Bengtson (1975); <i>3: Die Verträge der griechisch- römischen Welt von 338 bis 200 v. Chr.</i> , ed. H. H. Schmidt (1969)	Tyr. Trig. Verus	Pescennius Niger
		Shackleton Bailey, Anth. Lat.	Probus
		CLA	Severus
		Sherk, Augustus	Tyranni Triginta
			Lucius Verus
			D. R. Shackleton Bailey, <i>Anthologia Latina 1: Carmina in codicibus scripta</i> (1982)
			D. R. Shackleton Bailey (ed.), <i>Cicero's Letters to Atticus</i> , 7 vols. (1965–70)
			R. E. Sherk, <i>Rome and the Greek East to the Death of Augustus</i> , Translated Documents of Greece and Rome 4 (1984)

Authors and Books

Sherk, Hadrian	<i>The Roman Empire: Augustus to Hadrian</i> , Translated Documents of Greece and Rome 6 (1988)	<i>Stadiasmus = Periplus</i> Stat.	<i>Stadiasmus Maris Magni</i> (in GGM 1. 427) Statius
Sid. Apoll.	<i>Sidonius Apollinaris</i>	Achil. <i>Silv.</i> <i>Theb.</i> Steinby, <i>Lexicon</i>	<i>Achilleis</i> <i>Silvae</i> <i>Thebais</i> E. M. Steinby (ed.), <i>Lexicon Topographicum Urbis Romae 1</i> (A-C) (1993)
Carm.	<i>Carmina</i>		
Epist.	<i>Epistulae</i>		
SIFC	see <i>Stud. Ital.</i>		
SIG	see <i>Syll.</i> ³		
Sil.	<i>Silius Italicus</i>	Steph. Byz.	Stephanus Byzantius or Byzantinus
Pun.	<i>Punica</i>	<i>StIr</i>	<i>Studia Iranica</i>
Simon.	<i>Simonides</i>	Stith Thompson	Stith Thompson, <i>Motif-Index of Folk-Literature</i> , 6 vols. in Indiana University Studies, 96-7, 100-1, 105-6, 108, 110-12; also published as FF Communication 106-9, 116-17 (1932-6)
Simpl. in Cael.	<i>Simplicius</i> <i>in Aristotelis de Caelo</i> <i>Commentarii</i>		
in Phys.	<i>in Aristotelis de Physica</i> <i>Commentarii</i>		
Sitz. followed by name of Academy or Society	<i>Sitzungsberichte</i>	Stob.	Stobaeus
Sitz. Wien	<i>Sitzungsberichte der Akad. der Wissenschaften in Wien</i>	<i>Ed.</i>	'Εκλογαί
Smallwood, Docs. ... Nerva	E. M. Smallwood, <i>Documents illustrating the Principates of Nerva, Trajan and Hadrian</i> (1966)	<i>Flor.</i>	'Ανθολόγιον
Docs. ... Gaius	<i>Documents illustrating the Principates of Gaius, Claudius and Nero</i> (1967)	<i>StPhoen</i>	Collection <i>Studia Phoenicia</i>
SMSR	<i>Studi e materiali di storia delle religioni</i>	Strack,	P. L. Strack, <i>Untersuchungen zur römischen Reichsprägung des zweiten Jahrhunderts</i> (1931)
Snell-Maehtler	see Bacchyl. and Pind.	<i>Reichsprägung</i>	<i>Studia et Documenta Historiae et Iuris</i>
Snell/Mannicht/Radt	see <i>TrGF</i>	<i>Stud. Doc. Hist. Iur.</i>	<i>Studi Etruschi</i>
SNG	<i>Sylloge Numorum</i> [sic]	<i>Stud. Etr.</i>	<i>Studien zur Geschichte und Kultur des Altertums</i>
SÖAW	<i>Graecorum</i> <i>Sitzungsberichte, Österreichische Akademie der Wissenschaften in Wien, phil.-hist. Kl.</i> (1848-)	<i>Stud. Gesch. Kult. Alt.</i>	<i>Studi italiani di filologia classica</i>
Socrates, Hist. eccl.	<i>Socrates, Historia ecclesiastica</i>	<i>Stud. Ital.</i>	<i>Studia Theologica</i>
Solin.	<i>Solinus</i>	<i>Stud. Theol.</i>	<i>Studi storici per l'antichità classica</i>
Soph.	<i>Sophocles</i>	<i>Suda</i>	Greek Lexicon formerly known as <i>Suidas</i>
Aj.	<i>Ajax</i>	Suet.	Suetonius
Ant.	<i>Antigone</i>	<i>Aug.</i>	<i>Divus Augustus</i>
El.	<i>Electra</i>	<i>Calig.</i>	<i>Gaius Caligula</i>
OC	<i>Oedipus Coloneus</i>	<i>Claud.</i>	<i>Divus Claudius</i>
OT	<i>Oedipus Tyrannus</i>	<i>Dom.</i>	<i>Domitianus</i>
Phil.	<i>Philoctetes</i>	<i>Galb.</i>	<i>Galba</i>
Trach.	<i>Trachinia</i>	<i>Gram.</i>	<i>De grammaticis</i>
Sor. Gyn.	<i>Soranus, Gynaecia</i>	<i>Iul.</i>	<i>Divus Iulius</i>
Sozom.	<i>Sozomen</i>	<i>Ner.</i>	<i>Nero</i>
Hist. eccl.	<i>Historia ecclesiastica</i>	<i>Poet.</i>	<i>De Poetis</i>
SPCK	Society for Promoting Christian Knowledge	<i>Rel. Reiff.</i>	<i>Reliquiae</i> , ed. Reifferscheid
Spengel-Hammer	C. Hammer, <i>Rhetores graeci ex recognitione Leonardi Spengel</i> (1894); 2nd edn. of vol. 1/2 of Spengel, <i>Rhet.</i>	<i>Rhet.</i>	<i>De rhetoribus</i>
Spengel, Rhet.	L. Spengel, <i>Rhetores Graeci</i> , 3 vols.: 1/1 (1885), 2 (1854), 3 (1856)	<i>Tib.</i>	<i>Tiberius</i>
SSR	see SMSR	<i>Tit.</i>	<i>Divus Titus</i>
		<i>Vesp.</i>	<i>Divus Vespasianus</i>
		<i>Vit.</i>	<i>Vitellius</i>
		<i>Vita Hor.</i>	<i>Vita Horatii</i>
		<i>Vita Luc.</i>	<i>Vita Lucani</i>
		Sumner, <i>Orators</i>	G. V. Sumner, <i>The Orators in Cicero's Brutus</i> (1973)
		<i>Supp. Aesch.</i>	H. J. Mette, <i>Supplementum Aeschylium</i> (1939)
		<i>Supp. Com.</i>	see Demiańczuk
		<i>Suppl. Hell.</i>	H. Lloyd-Jones and P. Parsons (eds.), <i>Supplementum Hellenisticum</i> , Texte und Kommentare no. 11 (1983)

Authors and Books

<i>Suppl. Mag.</i>	R. W. Daniel and F. Maltomini (eds.), <i>Supplementum Magicum, Papyrologica Coloniensiaria</i> 16/1–2, 2 vols. (1989–91)	<i>Apol.</i> <i>De anim.</i> <i>De bapt.</i> <i>De monog.</i> <i>De praescr. haeret.</i> <i>De spect.</i>	<i>Apologeticus</i> <i>De testimonio animae</i> <i>De baptismo</i> <i>De monogamia</i> <i>De praescriptione haereticorum</i> <i>De spectaculis</i>
Susemihl, <i>Gesch. gr. Lit. Alex.</i>	F. Susemihl, <i>Geschichte d. griechischen Literatur in d. Alexandriner-Zeit</i> (1891–2; repr. 1965)	Teubner	<i>Bibliotheca Scriptorum Graecorum et Romanorum Teubneriana</i> (1849–)
SVF	H. von Arnim, <i>Stoicorum Veterum Fragmenta</i> (1903–)	Teuffel-Kroll	W. S. Teuffel, <i>Geschichte der römischen Literatur</i> , eds. W. Kroll and F. Skutsch (1910–26, vol. 2 7th edn. 1920)
Sydenham, CRR	E. A. Sydenham, <i>The Coinage of the Roman Republic</i> (1952)		L. Reynolds (ed.), <i>Texts and Transmission: A Survey of the Latin Classics</i> (1983)
Syll. ³	W. Dittenberger, <i>Sylloge Inscriptionum Graecarum</i> , 3rd edn. (1915–24)	Texts and Transmission	A. Nauck, <i>Tragicorum Graecorum Fragmenta</i> , 2nd edn. (1889); Suppl. by B. Snell (1964)
<i>Syll. Graec.</i>	see <i>Corp. poes. ep. Graec. lud.</i>	TGF	Themistius, <i>Orationes</i>
<i>Symb.</i>	<i>Symbolum</i>		Theocritus
<i>Symb. Osl.</i>	<i>Symbolae Osloenses</i>	Them. Or.	<i>Epigrammata</i>
<i>Symb. Philol.</i>	<i>Symbolae Philologicae O. A. Danielsson</i>	Theoc.	<i>Idylls</i>
	<i>Danielsson octogenario dicatae</i> (1932)	Epigr.	Theophilus, <i>Ad Autolycum</i>
Syme	R. Syme	<i>Id.</i>	Theophrastus
<i>Rom. Rev.</i>	<i>The Roman Revolution</i> (1939)	Theoph. <i>Ad Autol.</i>	<i>De causis plantarum</i>
RP	<i>Roman Papers</i> , 7 vols. (1979–91)	Theophr.	<i>Charactères</i>
RR	see Syme, <i>Rom. Rev.</i>	<i>Caus. pl.</i>	<i>Historia plantarum</i>
Tacitus	<i>Tacitus</i> , 2 vols. (1958)	<i>Char.</i>	<i>Physicorum opiniones</i>
Symmachus	Symmachus	<i>Hist. pl.</i>	<i>De sensibus</i>
Ep.	<i>Epistulae</i>	<i>Phys. op.</i>	Theopompus Historicus
Relat.	<i>Relationes</i>	<i>Sens.</i>	Theognis
		Theopomp.	J. O. Thomson, <i>A History of Ancient Geography</i> (1948)
Tab. Agn.	<i>Tabula Agnoniensis</i>	<i>Thgn.</i>	Thucydides
TAPhS	<i>Transactions of the American Philosophical Society</i>	<i>Thomson, Hist. Anc.</i>	Tibullus
Tac.	Tacitus	<i>Geog.</i>	Timotheus
Agr.	<i>Agricola</i>	<i>Thuc.</i>	<i>Persae</i>
Ann.	<i>Annales</i>	<i>Tib.</i>	<i>Tabula Imperii Romani</i>
Dial.	<i>Dialogus de oratoribus</i>	<i>Timoth.</i>	<i>Thesaurus Linguae Graecae</i>
Germ.	<i>Germania</i>	<i>Pers.</i>	<i>Thesaurus Linguae Latinae</i> (1900–)
Hist.	<i>Historiae</i>	<i>TIR</i>	M. N. Tod, <i>Greek Historical Inscriptions</i> vol. 1 ² (1946), 2 (1948)
TAM	E. Kalinka and others, <i>Tituli Asiae Minoris</i> (1901–)	<i>TLG</i>	<i>Tragica Adespota</i> in Nauck's <i>Tragicorum Graecorum Fragmenta</i> (TGF), pp. 837–958
TAPA	<i>Transactions of the American Philological Association</i>	<i>Tod</i>	see Ribbeck
Tarn, Alexander	W. W. Tarn, <i>Alexander the Great</i> (1948; repr. 1979)	Trag. Adesp.	B. Snell, R. Kannicht, S. Radt (eds.) <i>Tragicorum Graecorum Fragmenta</i> , 4 vols. (1971–85), vol. 1 ² (1986)
Tatianus, <i>Ad Gr.</i>	Tatianus, <i>Oratio ad Graecos</i>	TRF	<i>trib.</i>
Taylor, Voting Districts	L. R. Taylor, <i>The Voting Districts of the Roman Republic</i> (1960)	TrGF	<i>trib. pot.</i>
Ter.	Terence	Tyrrell and Purser	Tyrrell and Purser
Ad.	<i>Adelphoe</i>		<i>tribunus</i>
An.	<i>Andria</i>		<i>tribunicia potestas</i>
Eun.	<i>Eunuchus</i>		R. Y. Tyrrell and L. C. Purser (eds.), <i>The Correspondence of M. Tullius Cicero</i> , 7 vols. (1886–1904 and later edns.)
Haut.	<i>H(e)autontimorumenos</i>		Tzetzes
Hec.	<i>Hecyra</i>		<i>Historiarum variarum Chiliades</i>
Phorm.	<i>Phormio</i>		
Tert.	<i>Tertullian</i>		
Ad nat.	<i>Ad nationes</i>	Tzetz.	
Adv. Valent.	<i>Adversus Valentinianos</i>	Chil.	

Authors and Books

Ueberweg–Flashar	F. Ueberweg, <i>Grundriss der Geschichte der Philosophie</i> , rev. edn.: vol. 3, <i>Altere Akademie</i> , Aristoteles-Peripatos, ed. H. Flashar (1983); vol. 4, <i>Die hellenistische Philosophie</i> , ed. H. Flashar (1994)	Wegner, <i>Herrscherbild.</i> (1939) <i>Herrscherbild</i> (1956) Westd. Zeit.	M. Wegner, <i>Die Herrscherbildnisse in antoninischer Zeit</i> (1939) (ed.) <i>Das römische Herrscherbild</i> (1956–) <i>Westdeutsche Zeitschrift für Geschichte und Kunst</i>
Ueberweg–Praechter, Grundriss	F. Ueberweg, <i>Grundriss der Geschichte der Philosophie</i> , pt. 1: <i>Das Altertum</i> ; 12th edn. by K. Praechter (1926)	West, GLP GM IE ²	M. L. West, <i>Greek Lyric Poetry</i> (1993) <i>Greek Metre</i> (1982) <i>Iambi et Elegi</i> , 2nd edn. (1989)
Ulp. UPZ	Ulpianus U. Wilcken, <i>Urkunden der Ptolemäerzeit</i> 1 (1922–7), 2 (1957)	Wieacker, RRG Wien. Stud. Wilamowitz	F. Wieacker, <i>Römische Rechtsgeschichte</i> 1–2 (1988–) <i>Wiener Studien</i> U. von Wilamowitz-Moellendorff
Val. Max. Varro, <i>Ling.</i> Rust. <i>Sat. Men.</i> Vatin. VCH	Valerius Maximus Varro, <i>De lingua Latina</i> <i>De re rustica</i> <i>Saturae Menippae</i> Vatinius <i>Victoria County History</i>	Hell. Dicht. Wilcken, Chr. Wilhelm, <i>Urkunden</i>	<i>Hellenistische Dichtung in der Zeit des Kallimachos</i> (1924) see Mitteis, Chr.
Veg. Mil. Vell. Pat. Ventris–Chadwick, Docs.	Vegetius, <i>De re militari</i> Velleius Paterculus M. Ventris and J. Chadwick, <i>Documents in Mycenaean Greece</i> , 2nd edn. (1973)	Winter, KB Wissowa, RK Ges. Abh.	A. Wilhelm, <i>Urkunden dramatischer Aufführungen in Athen</i> (1906) F. Winter, <i>Kunstgeschichte in Bildern</i> (1935 ff.) G. Wissowa, <i>Religion und Kultus d. Römer</i> , 2nd edn. (1912) <i>Gesammelte Abhandlungen zur römischen Religions- und Stadtgeschichte</i> (1904) <i>Würzburger Jahrbücher für die Altertumswissenschaft</i> , NS (1975–)
Verg. Aen Catal. Ecl. G. Vett. Val. Vig. Chr. Vit. Aesch.	Virgil <i>Aeneid</i> <i>Catalepton</i> <i>Elegies</i> <i>Georgics</i> Vettius Valens <i>Vigiliae Christianae</i> <i>Vita Aeschyli</i> (OCT of Aeschylus)	WJA	Xenophon <i>Agesilaus</i> <i>Anabasis</i> <i>Apologia Socratis</i> [<i>Respublica Atheniensium</i> ; see entry OLD OLIGARCH]
Vit. Eurip.	<i>Vita Euripidis</i> (OCT of Euripides)	[Ath. pol.]	<i>Cynegeticus</i> <i>Cyropaedia</i> <i>De equitandi ratione</i> <i>De equitum magistro</i> <i>Hellenica</i> <i>Hiero</i> <i>Respublica Lacedaemoniorum</i> <i>Memorabilia</i> <i>Oeconomicus</i> <i>Symposium</i> <i>De vectigalibus</i> Inscription of Xerxes I at Persepolis (so-called 'Harem Inscription')
Vitr. De arch. Vopiscus, Cyn. Vorsokr.	Vitruvius <i>De architectura</i> Vopiscus, <i>Cynegetica</i> see Diels–Kranz	Cyn. Cyr. Eq. Eq. mag. Hell. Hier. Lac. Mem. Oec. Symp. Vect. XPf	Inscription of Xerxes I at Persepolis (so-called 'Daiva Inscription')
W Walbank, HCP	see West, GLP and IE ² F. W. Walbank, <i>A Historical Commentary on Polybius</i> , 3 vols. (1957–79)	XPh	<i>Yale Classical Studies</i>
Philip V Walz	Philip V of Macedon (1940) C. Walz, <i>Rhetores Graeci</i> , 9 vols. (1832–6)	ZAS	<i>Zeitschrift für ägyptische Sprache und Altertumskunde</i>
Warde Fowler, Rel. Exper.	W. Warde Fowler, <i>The Religious Experience of the Roman People</i> (1911)	Zeller, Phil. d. Gr.	E. Zeller, <i>Die Philosophie d. Griechen</i> , 6th edn. (1920)
Warmington, Indian Commerce	E. H. Warmington, <i>The Commerce between the Roman Empire and India</i> (1928)		
Watson 1974	A. Watson, <i>Law Making in the Later Republic</i> (1974)		
WdF Webster, Later Greek Comedy	Wege der Forschung T. B. L. Webster, <i>Studies in Later Greek Comedy</i> (1953; 2nd edn. 1970)		

Authors and Books

Zeller, <i>Gesch. d. gr. Phil.</i>	<i>Grundriss d. Geschichte d. griechischen Philosophie,</i> 13th edn. (1928)	Zonar. Zos. ZPDV	Zonaras Zosimus <i>Zeitschrift des deutschen Palästina-Vereins</i>
Plato, etc.	<i>Plato and the Older Academy</i> , Eng. trans. (1888)	ZPE	<i>Zeitschrift für Papyrologie und Epigraphik</i>
Zen.	Zenobius	ZRG	<i>Zeitschrift der Savigny-Stiftung für Rechtsgeschichte, romanistische Abteilung</i>
Z. für die öst. Gym.	<i>Zeitschrift für die österreichischen Gymnasien</i>	ZRGG	<i>Zeitschrift für Religions- und Geistesgeschichte</i>
Ziolkowski, Temples	A. Ziolkowski, <i>The Temples of Mid-Republican Rome and their Historical Context</i> (1993)		

