

BIBLIOGRAPHY OF THE ROMAN REPUBLIC

- ABEL, K., "Die kulturelle Mission des Panaitios," *Antike und Abendland* 17 (1971) 119-43.
- ACCAME, S., *Il dominio romano in Grecia dalla guerra Acaica ad Augusto* (Rome 1946).
- "Una lettera di Filippo V e i primordi della seconda guerra macedonica," *RFIC* (1941) 179-93.
 - "Il Senatus Consultum de Bacchanalibus," *RFIC* 66 (1938) 225-34.
 - "Il primo consolato di Mario," *RFIC* 14 (1936) 64-9
- ADAM, A.-M. & ROUVERET, A., "Les cités Étrusques et la guerre au V^e siècle avant notre ère," *Crise et transformation des sociétés archaïques de l'Italie antique au V^e siècle av. J.C.* (Proceedings of a conference at the Ecole Française de Rome) (Rome 1990) 327-56.
- ADAM, R., "Valerius Antias et la fin de Scipion l'African," *REL* 59 (1980) 90-99.
- ADCOCK, F.E., *Roman Political Ideas and Practice* (Ann Arbor 1959).
- *The Roman Art of War under the Republic* (Harvard 1940).
 - "The Interpretation of Res Gestae Divi Augusti 34, 1," *CQ* 45 (1951) 130-135 = Schmitthenner, *Augustus* (1969) 230-40.
 - "'Delenda est Carthago'," *CHJ* 8 (1944/46) 117-28.
 - "From the Conference of Luca to the Rubicon," *CAH* 9 (1932) 614-37.
 - "The Civil War," *CAH* 9 (1932) 638-90.
 - "Caesar's Dictatorship," *CAH* 9 (1932) 691-740.
 - "The Conquest of Central Italy," *CAH* 7 (1928) 581-616.
- ADSHEAD, K., "Further Inspiration for Tiberius Gracchus," *Antichthon* 15 (1981) 118-28.
- AFRICA, T.W., *Phylarchus and the Spartan Revolution* (1961) 1-67.
- AFZELIUS, A., *Die römische Eroberung Italiens (340-264 v. Chr.)* (Copenhagen 1942).
- "Zur Definition der römischen Nobilität vor der Zeit Ciceros," *C&M* 7 (1945) 150-200.
 - "Die politische Bedeutung des jüngeren Cato," *C&M* 4 (1941) 100-53.
 - "Das Ackerverteilungsgesetz des P. Servilius Rullus," *C&M* 3 (1940) 214-35.
 - "Zur Definition der römischen Nobilität in der Zeit Ciceros," *C&M* 1 (1938) 40-94.
- AGER, S.L., "Rhodes: The Rise and Fall of a Neutral Diplomat," *Historia* 40 (1991) 10-41.
- AGOSTINO, B. d', "Image and Society in Archaic Etruria," *JRS* 79 (1989) 1.
- ALBERT, S., *Bellum Iustum* (Kallmünz 1980).
- "Zum Philinosvertrag," *WJA* 4 (1978) 205-9.
- ALBERTINI, E., "La clientèle des Claudii," *MEHR* 24 (1904) 247-76.
- ALEXANDER, M.C., *Trials in the Late Republic, 149 B.C. to 50 B.C.* (Toronto 1990).
- "The *Legatio Asiatica* of Scaurus: Did it Take Place?," *TAPA* 111 (1981) 1-9.
 - "Hortensius' Speech in Defense of Verres," *Phoenix* 30 (1976) 46-53.
- ALFÖLDI, A., *Öktavians Aufstieg zur Macht* (Bonn 1976).
- *Die Struktur des voretruskischen Römerstaates* (Heidelberg 1974).
 - *Early Rome and the Latins* (Ann Arbor 1965).
 - "La divinisation de César dans la politique d'Antoine et d'Octavien entre 44 et 40 avant J.-C.," in *Caesariana* (Bonn 1984) 229-68.
 - "Redeunt Saturnia regna V: Zum Gottesgnadentum des Sulla," *Chiron* 6 (1976) 143-58.
 - "Tempestat Mariana. Das Zeugnis der Kupferprägung 87-84 v. Chr.," *Chiron* 4 (1974) 207-41.
 - "Zur Struktur des Römerstaates im 5. Jahrhundert v. Chr.," *Les origines de la republique romaine* (Geneva 1967) 225-78.
 - "Ager Romanus Antiquus," *Hermes* 90 (1962) 187-213.
 - "Der machtverheissende Traum des Sulla," *Jarhbuch des Bernischen Historischen Museums* 41-42 (1961-62) 275-88.
 - "Rom und der Latinerbund um 500 v. Chr.," *Gymnasium* 67 (1960) 193-6.
 - "Tuba I. und die Pompeianer in Afrika (Zu den Münzquellen der Geschichte der Bürgerkriege, I.)," *Schweizer Münzblätter* 8 (1958) 103-117 & 9 (1959) 1-5.
 - "Der Einmarsch Octavians in Rom, August 43 v. Chr.," *Hermes* 86 (1958) 480-96.
- ALFÖLDY, G., *The Social History of Rome* (Baltimore 1988).
- "Review-Discussion: Syme, *Roman Papers*," *AJAH* 4 (1979) 167-85.

- ALFONSI, L., "Sulle *Historiae* di Sallustio," *Hommages Renard* (Brussels 1969) 1.12-8.
- ALLEN, C., "The Fasti of Ovid and the Augustan Propaganda," *AJP* 43 (1922) 250-66.
- ALLEN R.E., *The Attalid Kingdom* (Oxford 1983).
- ALLEN, W., "Caesar's *Regnum* (Suet. *Iul.* 9.2)," *TAPA* 84 (1953) 227-236.
- ALONSO,-NUNEZ, J.M., "Aemilius Sura," *Latomus* 48 (1989) 110-119.
- "The 'Res Gestae Divi Augusti' as a Work of Historiography," *Scritti Guarino* (Naples 1984) 1.357-66.
 - "L'Opposizione contro l'imperialismo romano e contro il principato nella storiografia del tempo di Augusto," *RSA* 12 (1982) 131-41.
- ALTHHEIM, F., *Römische Geschichte*, vols. 1 & 2 (Frankfurt 1951).
- *Lex sacrata: die Anfänge der plebeischen Organisation* (Amsterdam 1940).
 - "Diodors römische Annalen," *RhM* 93 (1950) 267-86.
 - "Patriziat und Plebs," *Die Welt as Geschichte* 7 (1941) 217-33.
- AMAT-SEGUIN, B., "Ariminum et Flaminius," *RSA* 16 (1986) 79-109.
- AMATUCCI, A.G., "Appio Claudio Cieco," *Rev. Fil.* 22 (1894) 227-58.
- AMBAGLIO, D., "Per la formazione del consenso nella Roma del I sec. a.C.," in E. Gabba (ed.), *Studi di storia e storiografia antiche* (Pavia 1988) 49-83.
- AMPOLO, C., "Roma arcaica ed i Latini nel V secolo," *Crise et transformation des sociétés archaïques de l'Italie antique au V^e siècle av. J.C.* (Proceedings of a conference at the Ecole Française de Rome) (Rome 1990) 117-33.
- "La storiografia su Roma arcaica e il documenti," in E. Gabba (ed.), *Tria Corda: scritti in onore di Arnaldo Momigliano* (Como 1983) 9-26.
 - "Su alcuni mutamenti sociali nel Lazio tra l'VIII e il V secolo," *DA* 4-5 (1970/71) 37-68.
- ANDRÉ, J.-M. & HUS, A., *L'histoire à Rome* (Paris 1974).
- "L'otium chez Valère-Maxime et Velleius Paterculus ou la réaction morale au début du principat," *REL* (1965) 294-315.
- ANDRÉ, J., *La Vie et l'oeuvre d'Asinius Pollion* (Paris 1949).
- "Les relations politiques et personnelles de Cicéron et Asinius Pollion," *REL* 24 (1946) 151-69.
- ANDRÉS, G.H., "El léxico de grupos políticos in Veleyo Patérculo y Valerio Máximo," *Faventia* 8 (1986) 41-56.
- ANELLO, P., "La fine del secondo triumvirato," *Misc. Manni* (1980) 1.105-14.
- ANZIANI, D., "Caeritum tabulae," *MEFR* 31 (1911) 435-56.
- ARNIM, H. von, "Ineditum Vaticanum," *Hermes* 27 (1892) 118-30.
- ARNOLD, T., *The History of Rome* (New York 1875).
- ARNOLD, W.T., *The Roman System of Provincial Administration*³ (Oxford 1914).
- ASTIN, A.E., *Cato the Censor* (Oxford 1978).
- *Scipio Aemilianus* (Oxford 1967).
 - *The Lex Annalis before Sulla* (Bruxelles 1958).
 - "Sources," *CAH*² 8 (1989) 1-16.
 - "Roman Government and Politics, 200-134 B.C.," *CAH*² 8 (1989) 163-96.
 - "The Emergence of the Provincial System," *CAH*² 7.2 (1989) 570-573.
 - "Livy's Report of the *Lectio Senatus* and the *Recognitio Equitum* in the Censorship of 169-8 B.C.," *Historia* 37 (1988) 487.
 - "Livy and the Censors of 214-169 B.C.," in C. Deroux, *Studies in Latin Literature and Roman History* (Brussels 1986) 4.122-34.
 - "Censorships in the Late Republic," *Historia* 34 (1985) 175.
 - "The Censorship of the Roman Republic: Frequency and Regularity," *Historia* 31 (1982) 174-87.
 - "The Atinii," *Hommages Renard* (Brussels 1969) 2.34-9.
 - "Politics and Policies in the Roman Republic," *Belfast Inaugural Lecture* (1968).
 - "Saguntum and the Origins of the Second Punic War," *Latomus* 26 (1967) 577.
 - "Leges Aelia et Fufia," *Latomus* 23 (1964) 421-45.
 - "'Professio' in the Abortive Election of 184 B.C.," *Historia* 11 (1962) 252-5.

- "Diodorus and the Date of the Embassy to the East of Scipio Aemilianus," CPh 54 (1959) 221-7.
- "Scipio Aemilianus and Cato Censorius," Latomus 15 (1956) 159-80.
- ATKINSON, K.M.T., "The Governors of the Province of Asia in the Reign of Augustus," Historia 7 (1958) 300-30.
- AUSTIN, M.M., "Hellenistic Kings, War and the Economy," CQ 36 (1986) 450-66.
- AYMARD, A. & AUBOYER, J., *Rome et son Empire* (Paris 1956).
- "Les deux premiers traités entre Rome et Carthage," REA 59 (1957) 277-93.
- "L'Organisation de la Macédoine en 167 et le régime représentatif dans le monde grec," CP 45 (1950) 96-107.
- BADIAN, E., *Publicans and Sinners* (Ithaca 1972).
- *Lucius Sulla, The Deadly Reformer* (Sidney 1969).
- *Roman Imperialism in the Late Republic*² (Ithaca 1968).
- *Studies in Greek and Roman History* (Oxford 1964).
- *Foreign Clientelae (264-70 B.C.)* (Oxford 1958).
- "The Consuls, 179-49 B.C.," Chiron 20 (1990) 371-413.
- "The Case of the Cowardly Tribune," AHB 3 (1989) 78-84.
- Rev. of Kneppe & Wiesehöfer, *Friedrich Münzer*, Gn 61 (1989) 600-5.
- "The Clever and the Wise: Two Roman *Cognomina* in Context," in N. Horsfall (ed.), *Vir bonus discendi peritus: Studies in Celebration of O. Skutsch's Eightieth Birthday* (London 1988) 6-12.
- "Notes on Some Documents from Aphrodisias Concerning Octavian," GRBS 25 (1984) 157-70.
- "The Death of Saturninus," Chiron 14 (1984) 101-47.
- "Notes on a New List of Roman Senators," ZPE 55 (1984) 101-13.
- "'Crisis Theories' and the Beginning of the Principate," in Wirth (ed.), *Romanitas-Christianitas* (Berlin 1982) 18-41.
- "Hegemony and Independence. Prolegomena to a Study of the Relations of Rome and the Hellenistic States in the Second Century B.C.," in *Actes du Vlle Congres de la F.I.E.C.*, 1.397-414 (Budapest 1983) [Sept. 1979].
- "Two Polybian Treaties," 1 Misc. Manni (1979) 161.
- "Two Notes on the Roman Law from Cnidos," ZPE 35 (1979) 153-67.
- "The Name of the Runner: A Summary of the Evidence," AJAH 4 (1979) 163-6.
- "Rome, Athens & Mithridates," AJAH 1 (1976) 105-28.
- "The Attempt to Try Caesar," in Evans, *Polis and Imperium* (1974) 145-66.
- "Titus Quinctius Flamininus: Philhellenism and *Realpolitik*," *Semple Lectures* (1973) 271-327.
- "Tiberius Gracchus and the Beginning of the Roman Revolution," ANRW I.1 (1972) 668-731.
- "Roman Politics and the Italians (133-91 B.C.)," DA 4-5 (1970-71) 373-409.
- "Additional Notes on Roman Magistrates," Athenaeum 48 (1970) 3-14.
- "Cicero and the Commission of 146 B.C.," *Hommages Renard* (Brussels 1969) 1.54-65.
- "Quaestiones Variiae," Historia 18 (1969) 447-91.
- "A Reply" [On Sulla's Augurate], *Arethusa* 2 (1969) 199-201.
- "Sulla's Augurate," *Arethusa* 1 (1968) 26-46.
- Rev. of La Bua, *Filino-Polibio*, RFIC 96 (1968) 203-11.
- "The Testament of Ptolemy Alexander," RhM 110 (1967) 178-192.
- "The Early Historians," in Dorey, *Latin Historians* (1966) 1-38.
- "Notes on *Provincia Gallia* in the late Republic," *Mélanges Piagniol* (Paris 1966) 2.901-18.
- "Marius and the Nobles," Durham Univ. J. 25 (1964) 141-54.
- "Where was Sisenna?," Athenaeum 42 (1964) 422-31.
- "Waiting for Sulla," JRS 52 (1962) 47-61 = *Studies* 206-34.
- "Forschungsbericht: From the Gracchi to Sulla (1940-59)," Historia 11 (1962) 197-245.
- "Servilius and Pompey's First Triumph," Hermes 89 (1961) 254-6.
- "Sulla's Cilician Command," A 37 (1959) 279 = *Studies* 157-78.
- "Notes on Provincial Governors from the Social War down to Sulla's Victory," PACA 1 (1958) 1 = *Studies* 71-104.

- "Aetolica," *Latomus* 17 (1958) 197-211.
- "Caepio and Norbanus," *Historia* 6 (1957) 318 = *Studies* 34-70.
- "The Date of Pompey's First Triumph," *Hermes* 83 (1955) 107-18.
- BAILEY, C., "Roman Religion and the Advent of Philosophy," *CAH* 8 (1930) 423-65.
- BALDWIN, B., "Historiography in the Second Century: Precursors of Dio Cassius," *Klio* 68 (1986) 479-86.
- "Biography at Rome," in C. Deroux (ed.), *Studies in Latin Literature and Roman History* (Brussels 1979) 1.100-18.
- "The *acta diurna*," ••••••••••.
- BALSDON, J.P.V.D., *Romans and Aliens* (Chapel Hill 1979).
- "L. Cornelius Scipio: A Salvage Operation," *Historia* 21 (1972) 224-34.
- "Caesar's Consecration," [Review of Gesche, *Die Vergottung Caesars*] *CR* 20 (1970) 62-4.
- "Panem et circenses," *Hommages Renard* (Brussels 1969) 2.57-60.
- "T. Quinctius Flamininus," *Phoenix* 21 (1967) 177-90.
- "The Ides of March," *Historia* 7 (1958) 80-94.
- "Rome, Macedon, 205-200 B.C.," *JRS* 44 (1954) 30.
- "Some Questions about Historical Writing in the Second Century B.C.," *CQ* 3 (1953) 158-64.
- "The History of the Extortion Court at Rome, 123-70 B.C.," *PBSR* 14 (1938) 98-115 = *Seager, Crisis*, 132-48.
- "Q. Mucius Scaevola the Pontifex and *Ornatio Provinciae*," *CR* 51 (1937) 8-10.
- BANDELLI, G., "Le prime fasi della colonizzazione cisalpina (295-190 a.C.)," *DA* 6 (1988) 105-16.
- "La guerra istrica del 221 a.C. e la spedizione alpina del 220 a.C.," *Athenaeum* 69 (1981) 3-28.
- "P. Cornelio Scipione, *Prognatus Publio* (CIL, I²,10)," *Epigraphica* 37 (1975) 84-99.
- "I processi degli Scipioni: le fonti," *QCSR* 3 (1972) 304-42.
- BANE, R.W., "The Development of Roman Imperial Attitudes and the Iberian Wars," *Emerita* 44 (1976) 409-20.
- BANG, M., "Marius in Minturnae," *Klio* 10 (1910) 178-91.
- BARBAGALLO, C., *Il problema delle origini di Roma da Vico a noi* (Milan 1926).
- BARCELÓ, P., *Karthago und die iberische Halbinsel vor den Barkiden* (Bonn 1988).
- BARDT, C., "Die Übergabe des Schwertes an Pompeius im December 50 v. Chr.," *Hermes* 45 (1910) 337-46.
- BARONOWSKI, D., "*Sub umbra foederis aequi*," *Phoenix* 44 (1990) 345-69.
- "The Provincial Status of Mainland Greece after 146 B.C.: A Criticism of Erich Guren's Views," *Klio* 70 (1988) 448-60.
- "The *formula togatorum*," *Historia* 33 (1984) 248.
- BARROW, R.H., *Plutarch and His Times* (London 1969).
- *The Romans* (1949).
- BARTLETT, J.R., *Jews in the Hellenistic World* (Cambridge 1985).
- BATES, R.L., "*Rex in Senatu*: A Political Biography of M. Aemilius Scaurus," *PAPA* 130 (1986) 251-288.
- BAUMAN, R.A., "The Suppression of the Bacchanals: Five Questions," *Historia* 39 (1990) 334.
- "Tribunician Sacrosanctity in 44, 36 and 35 B.C.," *RhM* 124 (1981) 166-83.
- "The Gracchan Agrarian Commission: Four Questions," *Historia* 28 (1979) 385-408.
- "The Lex Valeria de Provocatione of 300 B.C.," *Historia* 22 (1973) 34-47.
- "The *Hostis* Declarations of 88 and 87 B.C.," *Athenaeum* 51 (1973) 270.
- "The Abrogation of *Imperium*: Some Cases and a Principle," *RhM* 111 (1968) 37-50.
- "The Abdication of 'Collatinus'," *Acta Classica* 9 (1966) 129-41.
- BAYER, E., "Rom und die Westgriechen bis 280 v. Chr.," *ANRW* 1.1 (1972) 305-340.
- BAYET, J., *La Sicile Grecque* (Paris 1930).
- "Tite-Live et la précolonisation romaine," *RPh* 12 (1938) 97-119.
- BEARD, M. & NORTH, J., *Pagan Priests* (Cornell 1990).
- & CRAWFORD, M., *Rome in the Late Republic* (Ithaca 1985).

- "Cicero and Divination: the Formation of a Latin Discourse," JRS 76 (1986) 33-46.
- BEAUMONT, R.L., "Greek Influence in the Adriatic Sea before the Fourth Century B.C.," JHS 56 (1936) 159-204.
- BECHER, I., "Oktavians Kampf gegen Antonius und seinie Stellung zu den ägyptischen Göttern," Das Alterum 11 (1965) 40-47.
- BELLEN, H., *Metus Gallicus - Metus Punicus* (Stuttgart 1985).
- "Cicero und der Aufstieg Oktavians," Gymnasium 92 (1985) 161-89.
- "Sullas Brief an den Interrex L. Valerius Flaccus," Historia 24 (1975) 555-69.
- BELLINGER, A., "The End of the Seleucids," Trans. of the Conn. Acad. of Arts and Sciences 38 (1949) 51-102.
- BELOCH, K.J., *Griechische Geschichte* (1927) 4.1.169-210, 539-70, 641-67 & 4.2.256-91, 478-537.
- *Römische Geschichte biz zum Beginn der punischen Kriege* (Berlin 1926).
- *Der Italische Bund unter Roms Hegemonie* (Leipzig 1880, repr. Rome 1964).
- "La conquista romana della regione sabina," RSA 9 (1904) 269-77.
- "Die Bevölkerung Italiens im Alterum," Beiträge zur alten Geschichte 3 (1903) 471-490.
- "Zur Geschichte Siciliens vom pyrrhischen bis zum ersten punischen Kriegen," Hermes 28 (1893) 481-88.
- BENECKE, P.V.M., "The Fall of the Macedonian Monarchy," CAH 8 (1930) 241-278.
- "Rome and the Hellenistic States," CAH 8 (1930) 279-305.
- BENGTSON, H., *Grundriss der römishcen Geschichte*³ (Munich 1982).
- *Zur Geschichte des Brutus* (Munich 1970).
- "Das Imperium Romanum in griechischer Sicht," Gymnasium 71 (1964) 150-66 = *Kleine Schriften* (Munich 1974) 549-67.
- "Die letzten Monate der römischen Senatsherrschaft," ANRW I.1 (1972) 967-81.
- "Zu de Proskriptionen der Triumvirn," ABAW (1972).
- "Scipio Africanus: seine Persönlichket und seine weltgeschichtliche Bedeutung," (1943).
- BENNETT, H., *Cinna and His Times* (Menasha 1923).
- BENSON, J.M., "Catiline and the Date of the Consular Elections of 63 B.C.," in C. Deroux, *Studies in Latin Literature and Roman History* (Brussels 1986) 4.234-46.
- BÉRANGER, J., "L'accession d'Auguste et l'idéologie du 'privatus'," in *Principatus* (Geneva 1975) 243-58.
- "Ordres et classes d'après Cicéron," in *Principatus* (Geneva 1975) 77-95 = *Recherches sur les structures sociales dans l'Antiquité classique* (Paris 1970) 225-42.
- "La date de la *Lex Antonia de Termessibus* et le tribunat syllanien," in *Principatus* (Geneva 1975) 61-76 = *Mélanges Piagniol* (Paris 1966) 2.723-37.
- "Les Génies du Sénate et du Peuple romain et les reliefs flaviens de la Cancelleria," *Hommages Bayet* (Brussels 1964) 76-88.
- "Grandeur et servitude du souverain hellénistique," in *Principatus* (Geneva 1975 [1963]) 35-48.
- "Cicéron précurseur politique," in *Principatus* (Geneva 1975) 117-134 = *Hermes* 87 (1959) 103-17.
- "Diagnostic due Principat: L'empereur romain, chef de parti," in *Principatus* (Geneva 1975 [1959]) 259-80.
- "A propos d'un *imperium infinitum*: histoire et stylistique," in *Principatus* (Geneva 1975) 97-106 = *Mélanges Marouzeau* (Paris 1948) 19-27.
- "Le refus du pouvoir," in *Principatus* (Geneva 1975) 165-190 = *MH* 5 (1948) 178-96.
- "Dans la tempête: Cicéron entre Pompée et César (50-44 av. J.-C.)," in *Principatus* (Geneva 1975) 107-115 = *Cahiers de la Renaissance vaudoise* 29 (1947) 41-54.
- "Pour une définition du principat: Auguste dans Aulu-Gelle, 15, 7, 3," in *Principatus* (Geneva 1975) 153-163 = *REL* 20-22 (1942-44) 144-54.
- "L'hérédité du principat: note sur la transmission du pouvoir impérial aux deux premiers siècles," in *Principatus* (Geneva 1975) 137-152 = *REL* 17 (1939) 171-87.
- "Tyrranus," in *Principatus* (Geneva 1975) 51-60 = *REL* 13 (1935) 85-94.

- BERGER, S., "Great and Small Poleis in Sicily: Syracuse and Leontinoi," *Historia* 40 (1991) 129-42.
- BERNARDI, A., "Incremento demografico di Roma e colonizzazione latina dal 338 a.C. all'età dei Gracchi," *NRS* 30 (1946) 272-89.
- "La Guerra Sociale e le lotte dei partiti in Roma," *NRS* 28/29 (1944/45) 60-98.
 - "Roma e Capua nella seconda metà del quarto sec. av. C. (V-VI)," *Athenaeum* 21 (1943) 21-31.
 - "Roma e Capua nella seconda metà del quarto sec. av. C. (I-IV)," *Athenaeum* 20 (1942) 86-103.
 - "I <Cives sine Suffragio>," *Athenaeum* 16 (1938) 239-77.
- BERNHARDT, R., *Polis und römische Herrschaft in der späten Republik (149-31 v. Chr.)* (Berlin 1985).
- "Die Immunitas der Freistädte," *Historia* 29 (1980) 190-207.
 - "Der Status des 146 v. Chr. Unterworfenen Teils Griechenlands bis zur Einrichtung der Provinz Achaia," *Historia* 26 (1977) 62-73.
 - "Die Entwicklung römischer amici et socii zu civitates liberae in Spanien," *Historia* 24 (1975) 411-24.
- BERNSTEIN, A. H., *Tiberius Sempronius Gracchus: Tradition and Apostasy* (Ithaca 1978).
- "The Accidental Revolution," 61 *Historian* 61 (1979) 513-20 (rev. of Gruen's *Last Generation*).
- BERTHOLD, R.M., "Lade Pergamum and Chios," *Historia* 24 (1975) 150.
- BERVE, H., *König Hieron II.*, (Munich 1959).
- "Zum Monumentum Ancyranum," *Hermes* 71 (1936) 241-53 = Schmitthenner, *Augustus* (1969) 100-17.
 - "Rom und das Mittelmeer," in *Völker und Meere* (1944) = *Gestaltende Kräfte der Antike* (Munich 1966) 354-74.
 - "Imperium Romanum," (1942) = *Gestaltende Kräfte der Antike* (Munich 1966) 448-66.
 - "Kaiser Augustus," (1934) = *Gestaltende Kräfte der Antike* (Munich 1966) 396-447.
 - "Sulla," *NJW* 7 (1931) 673-682 = *Gestaltende Kräfte der Antike* (Munich 1966) 375-95.
 - "Sertorius," *Hermes* 64 (1929) 199-227.
- BESSONE, L., "Ideologia e datazione dell'Epitoma di Floro," *Giornale filologico ferrarese* 2 (1979) 33-57.
- BETRAND, J.-M., "À propos du mot *provincia*: étude sur les modes d'élaboration du langage politique," *Journal des Savants* (1989) 191-215.
- "Langue grecque et administration romaine," *Ktema* 7 (1982) 167-75.
- BEVAN, E.R., *The House of Ptolemy* (London 1927).
- *The House of Seleucus* (London 1902).
 - "The Jews," *CAH* 9 (1932) 397-436.
 - "Syria and the Jews," *CAH* 8 (1930) 495-533.
- BIBAUW, J., "La paix de Phoiniké, dernière *χοινη ειρηνη* de l'histoire grecque?," *Hommages Renard* (Brussels 1969) 2.83-90.
- BICKERMAN, E., *Chronology of the Ancient World* (Ithaca 1980).
- "Some Reflections on Early Roman History," *RFIC* 97 (1969) 393-408 = *Religions and Politics in the Hellenistic and Roman Periods* (Como 1985) 525-40.
 - "Notes sur Polybe III: Initia belli Macedonici," *REG* 66 (1953) 479-506 = *Religions and Politics in the Hellenistic and Roman Periods* (Como 1985) 141-65.
 - "Hannibal's Covenant," *AJPh* 73 (1953) 1-23 = *Religions and Politics in the Hellenistic and Roman Periods* (Como 1985) 375-97.
 - "Origines Gentium," *CPh* 47 (1952) 65-81 = *Religions and Politics in the Hellenistic and Roman Periods* (Como 1985) 401-17.
 - "Apocryphal Correspondence of Pyrrhus," *CPh* 42 (1947) 137-46 = *Religions and Politics in the Hellenistic and Roman Periods* (Como 1985) 313-22.
 - "La lettre de Mithridate dans les 'Histoires' de Salluste," *REL* 24 (1946) 131-51 = *Religions and Politics in the Hellenistic and Roman Periods* (Como 1985) 289-309.

- "Bellum Philippicum: Some Roman and Greek Views Concerning the Causes of the Second Macedonian War," CPh 40 (1945) 137-48 = *Religions and Politics in the Hellenistic and Roman Periods* (Como 1985) 275-148.
- "An Oath of Hannibal," TAPA 75 (1944) 87-102 = *Religions and Politics in the Hellenistic and Roman Periods* (Como 1985) 257-72.
- "La cité grecque dans les monarchies hellénistiques," Rev. Phil. 13 (1939) 335-49 = *Religions and Politics in the Hellenistic and Roman Periods* (Como 1985) 215-29.
- "Les préliminaires de la second guerre de Macédoine," RPh 61 (1935) 59-81 = *Religions and Politics in the Hellenistic and Roman Periods* (Como 1985) 103-40.
- "Bellum Antiochum," Hermes 67 (1932) 47-76.
- BICKNELL, P., "Marius, the Metelli, and the *lex Maria Tabellaria*," Latomus 28 (1969) 327-48. *Bilancio critico su Roma arcaica fra monarchia e repubblica* (Covegno in memoria di R. Castagnoli: Atti dei Convegni Lincei 100) (Rome 1993).
- BILLOWS, R.A., "The Last of the Scipios," AJAH 7 (1982) 53.
- BILZ, K., *Die Politik des P. Cornelius Scipio Aemilianus* (Stuttgart 1935).
- BINGHAM, W., "The Assignment of the Consular *Prouvinciae* in 168 B.C.," in C. Deroux, *Studies in Latin Literature and Roman History* (Brussels 1986) 4.184-209.
- BIRCH, R.A., "The Correspondence of Augustus: Some Notes on Suetonius, *Tiberius* 21.4-7," CQ 31 (1981) 155-161.
- Bitto, I., "Tribus e *propagatio civiatis* nei secoli IV e III a.C.," Epigraphica 30 (1968) 20-58.
- BIVONA, L., "Sui rapporti fra Perseo e la repubblica romana,"
- BLÁZQUEZ, J.M., *Nuevos Estudios sobre la Romanización* (Madrid 1989).
- "Economía de Hispania durante la República Romana," Revista Internacional de Sociología 3 (1974) 19-57.
- "El Impacto de la Conquista de Hispania en Roma (154-83 a.C.)," Klio 41 (1963) 163-186.
- BLEICKEN, J., *Zum Regierungstil des römischen Kaisers* (Wiesbaden 1982).
- *Zum Begriff der römischen Amtsgewalt, auspicium-potestas-imperium* (Göttingen 1981).
- *Das Volkstribunat der Klassischen Republik²* (Munich 1968).
- "Rom und Italien," in *Geschichte Roms* (Frankfurt 1979) 29-96.
- "Überlegungen zum Volkstribunat des Tiberius Sempronius Gracchus," HZ 247 (1988) 265-93.
- "Das römische Volkstribunat," Chiron 11 (1981) 87-108.
- "Die Nobilität der römischen Republik," Gymnasium 88 (1981) 236-253.
- "In provinciali solo dominium populi Romani est vel Caesaris: Zur Kolonisations-politik der ausgehenden Republik und frühen Kaiserzeit," Chiron 4 (1974) 359-414.
- "Urprung and Bedeutung der Provocation," SZ 76 (1959) 324-77.
- BLOCH, G. & CARCOPINO, J., *La république romaine de 133 à 44 avant J.-C.* (Paris 1935).
- *M. Aemilius Scaurus* (Paris 1909).
- BLOCH, R., *Tite-Live et les premiers siècles de Rome* (Paris 1965).
- *The Origins of Rome* (London 1963).
- "Religion romaine et religion punique à l'époque d'Hannibal: 'minime romano sacro'," Mélanges Heurgon (Rome 1976) 1.33-40.
- BLOEDOW, E., *Beiträge zur Geschichte des Ptolemaios XII.* (Diss. Würzburg 1963).
- BOAK, E.R., *A History of Rome to 565 A.D.* (New York 1954).
- BOARDMAN, J., GRIFFIN, J., & MURRAY, O. (ed.), *The Roman World* (Oxford 1991).
- BOARDMAN, J., *The Greeks Overseas* (1964, rev. ed. 1980).
- BOATWRIGHT, M.T., "The Pomerial Extension of Augustus," Historia 35 (1986) 13.
- BODDINGTON, A., "The Original Nature of the Consular Tribunate," Historia 8 (1959) 356-64.
- BOËTHIUS, A., "On the Ancestral Masks of the Romans," Acta Archaeologica 13 (1942) 226-35.
- BOFFO, L., "Epigrafi di città greche: un'espressione di storiografia locale," in E. Gabba (ed.), *Studi di storia e storiografia antiche* (Pavia 1988) 9-48.
- BOISSIER, G., *Cicero and His Friends* (New York 1922).
- *Tacite* (Paris 1903).

- BÖMER, F., "Kybele in Rom," MDAI 71 (1964) 130-151.
- "Thematik und Krise der römischen Geschichtsschreibung im 2. Jahrhundert v. Chr.," *Historia* 2 (1953) 189-202.
 - "Naevius und Fabius Pictor," SO 29 (1951) 34-53.
- BONENFANT, P., "Le *iustitium* de Tibérius Sempronius Gracchus," *Hommages Renard* (Brussels 1969) 2.113-120.
- BONFANTE, L., "Historical Art: Etruscan and Early Roman," AJAH 3 (1978) 136-162.
- BONNEFOND, M., "Espace, temps et idéologie: Le Sénat dans la cité romaine républicaine," DA 3 (1983) 37-44.
- BONNER, S.F., *Education in Ancient Rome* (Berkeley 1977).
- BORDET, M., *Précis d'histoire romaine*² (Paris 1991).
- BOREN, H.C., "The Urban Side of the Gracchan Economic Crisis," AHR 63 (1957/58) 890-902.
- BORLE, J.-P., "Pompée et la Dictature. 55-50 av. J.-C.," LEC 20 (1952) 168-180.
- BOSWORTH, A.B., "Tacitus and Asinius Gallus," AJAH 2 (1977) 173-192.
- "Early Relations Between Aetolia and Macedon," AJAH 1 (1976) 164-181.
 - "Asinius Pollio and Augustus," *Historia* 21 (1972) 441-473.
- BOTERMANN, H., "Denkmodelle am Vorabend des Bürgerkrieges (Cic. Att. 7,9): Handlungsspielraum oder unausweichlich Notwendigkeit?," *Historia* 38 (1989) 410.
- "Ciceros Gedanken zum 'gerechten Krieg,' in *de officiis* 1,34-40," *Archiv für Kulturgeschichte* 69 (1987) 1-29.
- BOTTERI, P., "Un silenzio politico (Livio 42.9.8 ss.)," QS 7 (1978) 217-227.
- BOUDREAU-FLORY, M., "Livia's Shrine to Concordia and the Porticus Liviae," *Hist.* 33 (1984) 309.
- BOUSQUET, J., "Le roi Persée et les Romains," BCH 105 (1981) 407-416.
- BOWERSOCK, G.W., *Roman Arabia* (Cambridge, Mass. 1983).
- "Augustus and the East: The Problem of the Succession," in Millar & Segal, *Augustus* (1984) 169-188.
- BOWRA, C.M., "Melinno's Hymn to Rome," JRS 47 (1957) 21-28.
- BOWSKY, M.W.B., "A. Larcus Lepidus Sulpicianus and a Newly-identified Proconsul of Crete and Cyrenaica," *Hist.* 36 (1987) 502.
- BOYANCÉ, P., "La main de Fides," *Hommages Bayet* (Brussels 1964) 101-113.
- "Le stoïcisme à Rome," *Actes du congrès - Assoc. G. Budé* (1964) 218-254.
 - "La connaissance du Grec à Rome," REL 34 (1956) 111-131.
 - "Les origines de la légende troyenne de Rome," REA 45 (1943) 275-290.
- BRADLEY, K.R., *Slavery and Rebellion in the Roman World, 140 B.C.-70 B.C.* (London 1989).
- *Slaves and Masters in the Roman Empire* (Oxford 1987).
 - "The Roman Slave Wars, 140-70 B.C.: A Comparative Perspective," in T. Yuge & M. Doi (eds.), *Forms of Control and Subordination in Antiquity* (Tokyo 1988) 369-76.
 - Rev. of Sherwin-White, *Roman Foreign Policy in the East & Gruen*, *HWCR*, CJ 81 (1986) 167-173.
- BRAUN, T.F.R.G., "The Greeks in the Near East," CAH² 3.3 (1982) 1-31.
- "The Greeks in Egypt," CAH² 3.3 (1982) 32-56.
- BRAUND, D., "Royal Wills and Rome," PBSR 51 (1983) 16-57.
- "Gabinius, Caesar, and the *publicani* of Judaea," *Klio* 65 (1983) 241-244.
- BRAUNERT, H., "Omnium provinciarum populi Romani . . . fines auxi," *Chrion* (1977) 207-17.
- BRELICH, A., "Il mito nella storia di Cecilio Metello," SMSR 14 (1938) 30-41.
- BRENNAN, T.C., "C. Aurelius Cotta praetor iterum (CIL I² 610)," *Athenaeum* 67 (1989) 476.
- "Sulla's Career in the Nineties: Some Reconsiderations," *****
- BRINGMANN, K., "Das zweite Triumvirat," *Festschrift Christ* (Darmstadt 1988) 22-38.
- "Das 'Licinisch-Sextische' Ackergesetz und die gracchische Agrarreform," in J. Bleicken (ed.), *Symposion für Alfred Heuss* (Kallmünz 1986) 51-66.
 - "Das Problem einer 'Römischen Revolution,'" *GWU* (1980/6) 354-377.
 - "Weltherrschaft und innere Krise Roms in Spiegel des Geschichtsschreibung des zweiten und ersten Jahrhunderts v. Chr.," *Antike und Abendland* 23 (1977) 28-49.

- BRINK, C.E. & WALBANK, F.W., "The Construction of the Sixth Book of Polybius," CQ 4 (1954) 97-122.
- BRISCOE, J., *A Commentary on Livy, Books XXXIV-XXXVII* (Oxford 1981).
- *A Commentary on Livy, Books XXXI-XXXIII* (Oxford 1973).
 - "The Second Punic War," CAH² 8 (1989) 44-80.
 - "Livy and Senatorial Politics, 200-167 B.C.: the Evidence of the Fourth and Fifth Decades," ANRW II.30 (1982) 1075-1121.
 - Rev. of Astin's *Cato the Censor*, CR 30 (1980) 88-91.
 - Review of Harris, *War and Imperialism*, CR 30 (1980) 86-88.
 - "The Antigonids and the Greek States, 276-196 B.C.," in Garnsey & Whittaker, *Imperialism in the Ancient World* (1978) 145-57.
 - "Flamininus and Roman Politics, 200-189 B.C.," Latomus 31 (1972) 22-53.
 - "Eastern Policy and Senatorial Politics, 168-146 B.C.," Hist. 18 (1969) 49-70.
 - "Fulvii and Postumii," Latomus 27 (1968) 149-68.
 - "Rome and the Class Struggle in the Greek States 200-146 B.C.," P&P 36 (1967) = Finley, *Studies* 53-73.
- BRISSON, J.-P. (ed.), *Problèmes de la guerre à Rome* (Paris 1969).
- "Carthage et le *fatum*," Hommages Renard (Brussels 1969) 1.162-73.
- BROCK, R., "The Emergence of Democratic Ideology," *Historia* 40 (1991) 160-9.
- BRODERSEN, K., "The Date of the Secession of Parthia from the Seleucid Kingdom," *Historia* 35 (1986) 378.
- BROUGHTON, T.R.S., *The Magistrates of the Roman Republic*, 3 vols. (1951-86).
- "Candidates Defeated in Roman Elections: some Ancient Roman 'Also-Rans,'" TAPA 81 (1991) 1-64.
 - "Mistreatment of Foreign Legates and the Fetial Priests: Three Roman Cases," Phoenix 41 (1987) 51-62.
 - "Some Notes on Trade and Traders in Roman Spain," in Evans, *Polis and Imperium* (1972) 11-30.
 - "Senate and Senators of the Roman Republic: The Prosopographical Approach," ANRW I.1 (1972) 250-65 .
 - "Comment," in *Trade and Politics in the Ancient World*, 1.150-62 (1962) = Seager, *Crisis* 118-30.
- BROWN, P.G.McC., "The First Roman Literature," in Boardman (ed.), *The Roman World* (Oxford 1991) 74-89.
- BROWN, T.S., "Menon of Thessaly," *Historia* 35 (1986) 387.
- BRUHNS, H., "Ein politischer Kompromiß im Jahr 70 v. Chr.: die *lex Aurelia iudiciaria*," Chiron 10 (1980) 263-72.
- BRUNO, B., *Terza Guerra Sannitica* (Rome 1906).
- BRUNO, L., "<Libertas plebis> in Tito Livio," GIF 19 (1966) 107-30.
- BRUNT, P.A., *The Fall of the Roman Republic* (Oxford 1988).
- *Italian Manpower, 225 B.C. - A.D. 14* (Oxford 1971, repr. 1987).
 - *Social Conflicts in the Roman Republic* (New York 1971).
 - "Roman Imperial Illusions," in *Roman Imperial Themes* (Oxford 1990) 433-480.
 - "The Emperor's Choice of Amici," Festschrift Christ (Darmstadt 1988) 34-56.
 - "Cicero's *Officium* in the Civil War," JRS 76 (1986) 12-32.
 - "Cicero and Historiography," Misc. Manni (1980) 1.311-340.
 - "Patronage and Politics in the 'Verrines'," Chiron 10 (1980) 273-289.
 - "*Laus Imperii*," in Garnsey & Whittaker, *Imperialism in the Ancient World* (1978) 159-191 = *Roman Imperial Themes* (Oxford 1990) 288-323.
 - "Modern Work on the Roman Revolution," Didaskalos 3 (1970) 278-287.
 - "The Enfranchisement of the Sabines," Hommages Renard (Brussels 1969) 2.121-129.
 - "The Roman Mob," P&P 35 (1966) = Finley, *Studies* 74-102.
 - "Italian Aims at the Time of the Social War," JRS 55 (1965) 90-109.
 - "'Amicitia' in the Late Roman Republic," PCPS 11 (1965) 1-20 = Seager, *Crisis* 199-218.

- "Reflections on British and Roman Imperialism," *Comparative Studies in Society and History* 7 (1964-65) 267-288 = *Roman Imperial Themes* (Oxford 1990) 110-133.
- "Augustan Imperialism," *Roman Imperial Themes* (Oxford 1990) 97-109 = *JRS* 53 (1963) 170-6.
- "The Equites in the Late Republic," in *Trade and Politics in the Ancient World*, 1.117-49 (1962) = Seager, *Crisis* 83-115.
- "Charges of Provincial Maladministration under the Early Principate," *Historia* 10 (1961) 189-227.
- "Sulla and the Asian Publicans," *Latomus* 15 (1956) 17-25.
- BÜCHNER, K., "Cicero an den Imperator Lentulus de re publica," in P. Steinmetz (ed.), *Politeia und Res Publica* (Wiesbaden 1969) 215-244.
- BULST, S., "Cinnanum Tempus," *Historia* 13 (1964) 307-337.
- BUNG, P., *Q. Fabius Pictor der erste römische Annalist* (Diss. Cologne 1950).
- BUNGE, J.G., "Die Feiern Antiochos' IV. Epiphanes in Daphne in Herbst 166 v. Chr.," *Chiron* 6 (1976) 53-71.
- BURCK, E., *Einführung in die dritte Dekade des Livius* (Heidelberg 1950).
- "Die römische Expansion im Urteil des Livius," *ANRW* II.30 (1982) 1148-89.
- "Pleminius und Scipio bei Livius," in P. Steinmetz (ed.), *Politeia und Res Publica* (Wiesbaden 1969) 301-314.
- "Livius als augusteischer Historiker," in *Die Welt als Geschichte* (1935) 1.448-487 = E. Bruck (ed.), *Wege zu Livius* (Darmstadt 1977) 96-143.
- BURCKHARDT, L.A., "The Political Elite of the Roman Republic: Comments on Recent Discussion of the Concepts Nobilitas and Homo Novus," *Historia* 39 (1990) 79.
- BURDESE, A., "Le vicende delle forme di appartenenza e sfruttamento della terra nelle loro implicazioni politiche tra IV e III secolo a.C.," *BIDR* 88 (1985) 39-72.
- "Le istituzioni romane," in L. Firpo (ed.), *Storia delle idee politiche economiche e sociali* (Turin 1982) 1.653-721.
- BURKERT, W., "Caesar und Romulus-Quirinus," *Historia* 11 (1962) 356-76.
- BURIAN, J., "Ceterum autem censea Carthaginem esse delendam," *Klio* 60 (1978) 169-75.
- BURNETT, A., "The Changing Face of Republican Numismatics," *JRS* 77 (1987) 177-83.
- "The Currency of Italy from the Hannibalic War to the Reign of Augustus," *AIIN* 29 (1982) 125-37.
- BURNS, A., "Pompey's Strategy and Domitius' Stand at Corfinium," *Historia* 15 (1966) 74-95.
- BURSTEIN, S.M., "The Aftermath of the Peace of Apamea," *AJAH* 5 (1980) 1.
- BURTON, G.P., "The Issuing of Mandata to Proconsuls and a New Inscription from Cos," *ZPE* 21 (1976) 63-8.
- CABANES, P., "Sur les origines de l'intervention romaine sur la rive orientale de la mer adriatique, 229-228 avant J.-C.," in *L'Adriatico tra Mediterraneo e penisola balcanica nell'antichità* (Tarento 1983) 187-204.
- CAGNIART, P.F., "L. Cornelius Sulla's Quarrel with C. Marius at the Time of the Germanic Invasions (104-101 B.C.)," *Athenaeum* 67 (1989) 139.
- CALDERONE, S., BITTO, I., DE SLAVO, L. & PINZONE, A., "Polibio 1,11,1 ss.," *Quaderni urbinati di cultura classica* 7 (n.s.) (1981) 7-78.
- "Livio e il secondo trattato romano-punico de Polibio," *Misc. Manni* (Rome 1980) 2.363-75.
- "Problemi dell'organizzazione della provincia di Sicilia," *Kokalos* 10-11 (1964-65) 63-98.
- CALTABIANO, M., "Motivi polemici nella tradizione sotriografica relativa a C. Flaminio," *CISA* 4 (1976) 102-117 = M. Sordi (ed.), *I canali della propaganda nel mondo antico* (Milan 1976) 102-17.
- CAMPBELL, J.B., *The Emperor and the Roman Army, 31 B.C. - A.D. 235* (Oxford 1984).
- CAMPS, G., "Le regne de Massinissa," *Libyca* 8 (1960) 185-227.
- CANDILORO, E., "Politica e cultura in Atene da Pidna alla guerra Mithridatica," *SCO* 14 (1965) 134-76.
- "Sulle *Historiae* di L. Cornelio Sisenna," *SCO* 12 (1963) 212-26.
- CAPELLE, W., "Griechische Ethik und römischer Imperialismus," *25 Klio* (1932) 86-113.

- CARAWAN, E.M., "Graecia liberata and the Role of Flamininus in Livy's Fourth Decade," TAPA (1988) 209-52.
- CARCOPINO, J., *Autour des Gracques*² (Paris 1967).
- *Les Étapes de l'impérialisme romain* (Paris 1961).
 - *Cicero: The Secrets of His Correspondence*, 2 vols. (London 1951).
 - *Daily Life in Ancient Rome* (New Haven 1940).
 - & BLOCH, G., *La république romaine de 133 à 44 avant J.-C.* (Paris 1935).
 - *Sylla ou la monarchie manquée* (Paris 1931).
- CARNEY, T.F., *A Biography of Marius*² (Chicago 1968).
- "Prosopography: Payoffs and Pitfalls," Phoenix 27 (1973) 156-179.
 - "The Administrative Revolution in Rome of the First Century B.C.," PACA 5 (1962) 31-42.
 - "The Picture of Marius in Valerius Maximus," RhM 105 (1962) 289-337.
 - "The Flight and Exile of Marius," G&R 7 (1961) 98-121.
 - "The Death of Sulla," Acta Class. 4 (1961) 64-79.
 - "Cicero's Picture of Marius," WS 73 (1960) 83-122.
 - "The Promagistracy at Rome 121-81 B.C.," Acta Class. 2 (1959) 72-7.
 - "The Death of Marius," Acta Class. 1 (1958) 117-122.
 - "The Aims of Roman Military and Foreign Policy in the Last Quarter of the Third Century B.C.," PACA 1 (1958) 19-26.
- CARSON, R.A.G., "Caesar and the Monarchy," G&R 4 (1957) 46-53.
- CARY, M., *A History of the Greek World from 323 to 146 B.C.* (1951).
- "The Frontier Policy of the Roman Emperors down to A.D. 200," Acta Clas. 1 (1958) 131-8.
 - "Rome in the Absence of Pompey," CAH 9 (1932) 474-505.
 - "The First Triumvirate," CAH 9 (1932) 506-36.
 - "Agathocles," CAH 7 (1928) 617-37.
 - "The Early Roman Treaties with Tarentum and Rhodes," JPh 35 (1920) 165-73.
 - "A Forgotten Treaty Between Rome and Carthage," JRS 9 (1919) 67.
- CASSOLA, F., *Storia di Roma dalle origini a Cesare* (Rome 1985).
- *I gruppi politici romani nel III secolo a.C.* (Rome 1968).
 - "Aspetti sociali e politici della colonizzazione," DA 3 (1988) 5-17.
 - "Tendenze filopuniche e antipuniche in Roma," Atti del I Congresso internazionale di studi fenici e punici (Rome 1983) 35-59.
 - "Diodoro e la storia romana," ANRW II.30.1 (1982) 724-73.
 - "La politica di Flaminino e gli Scipioni," Labeo 6 (1960) 105-30.
- CASSON, L., *Ships and Seamanship in the Ancient World* (Princeton 1971).
- CASTAGNOLI, F., "La leggenda di Enea nel Lazio," Studi Romani 30 (1982) 1-15.
- CASTIGLIONI, L., "Motivi antiromani nella tradizione storica antica," RIL 61 (1928) 625-39.
- CAVAIGNAC, E., "Quelques réflexions sur la Guerre Latine," *Mélanges Piagniol* (Paris 1966) 2.749-752.
- CAVEN, B., *The Punic Wars* (London 1980).
- CHANTRAINE, H., *Untersuchungen zur römischen Geschichte am Ende des 2. Jahrhunderts v. Chr.* (Kallmünz 1959).
- "Zum römischen Kalender," Hermes 104 (1976) 115-8.
- CHAPMAN, C.M., "Cicero and P. Sulpicius Rufus (Tr. pl. 88 B.C.)," Acta Class. 22 (1979) 61-72.
- CHARLESWORTH, M.P., "The Avenging of Caesar," CAH 10 (1934) 1-30.
- "Some Fragments of the Propaganda of Mark Antony," CQ 27 (1933) 172-7.
- CHARNEUX, P., "Rome et la confédération achaienne (automne 170)," BCH 81 (1957) 181-202.
- CHASTAGNOL, A., "La crise de recrutement sénatorial des années 16-11 av. J.C.," Misc. Manni (Rome 1980) 2.463-76.
- CHERRY, D., "The Minician Law: Marriage and the Roman Citizenship," Phoenix 44 (1990) 244-66.

- CHIRANKY, C., "Rome and Cotys, Two Problems: 1. The Diplomacy of 167 B.C., II. The Date of Sylloge³, 656," *Athenaeum* 60 (1982) 461-81.
- CHRIST, K., *Von Caesar zu Konstantin: Beiträge zur römischen Geschichte und ihrer Rezeption* (Munich 1996).
- *The Romans* (Berkeley 1984).
 - *Krise und Untergang der Römischen Republik* (Darmstadt 1979).
 - *Römische Geschichte: eine Bibliographie* (Darmstadt 1976).
 - "Caesar und die Geschichte," in M. Weinmann & Walser (eds.), *Historische Interpretationen* (Stuttgart 1995) 9-22 = *Von Caesar zu Konstantin* 70-84.
 - "Sallust und Caesar," in R. Günther & S. Rebenich (eds.), *E fontibus haurire: Beiträge zur römischen Geschichte und zu ihren Hilfswissenschaften* (Paderborn 1994) 21-32 = *Von Caesar zu Konstantin* 58-69.
 - "Die Frauen der Triumvirn," in *Il Triumvirato costituente alla fine della Repubblica romana. Scritti in onore di M.A. Levi* (Como 1993) 135-53 = *Von Caesar zu Konstantin* 85-102.
 - "Neue Forschungen zur Geschichte der späten Römischen Republik und den Anfängen des Principats," *Gymnasium* 94 (1987) 307-40 = *Von Caesar zu Konstantin* 9-48.
 - "... die schwere Ungerechtigkeit gegen Augustus," in E. Gabba (ed.), *Tria Corda: scritti in onore di Arnaldo Momigliano* (Como 1983) 89-100.
 - "Krise der Republik und 'Römische Revolution'," *Labeo* 26 (1980) 82-90 = *Von Caesar zu Konstantin* 49-57.
 - "Zur augusteischen Germanienpolitik," *Chiron* 6 (1979) 149-205.
 - "Zur Beurteilung der Politik des Augustus," *GWU* 19 (1968) 329-43.
- CICHORIUS, C., "Die Fragmente historischen inhalts aus Naevius Bellum Punicum," *Römischen Studien* (Leipzig 1922) 24-58.
- "Das Geschichtswerk des Sempronius Tuditanus," *Wiener Studien* 24 (1902) 588-95.
- CLARK, P.A., "Tullia and Crassipes," *Phoenix* 45 (1991) 28-38.
- CLARKE, M.L., *The Noblest Roman. Marcus Brutus and His Reputation* (Ithaca 1981).
- CLASSEN C.J., "Die Königszeit im Spiegel der Literatur der römischen Republik," *Historia* 14 (1965) 385-403.
- "Zur Herkunft der Sage von Romulus und Remus," *Historia* 12 (1963) 447-57.
- CLAUSEN, W.V., "The New Direction in Poetry," in Kenney, *The Cambridge History of Classical Literature*, Vol. II. 2 (1983) 4-32.
- CLAVEL-LEVEQUE, M. & LEVEQUE, P., *Villes et structures urbaines dans l'occident romain²* (Paris 1984).
- CLEMENTE, G., "L'economia imperiale romana," in Clemente, Coarelli & Gabba, *Storia di Roma* 2.1 (1990) 365-84.
- "Sicily and Rome: The Impact of Empire on a Roman Province," in T. Yuge & M. Doi (eds.), *Forms of Control and Subordination in Antiquity* (Tokyo 1988) 105-20.
 - "Lo sviluppo degli atteggiamenti economici della classe dirigente fra il III e il II sec. a.C.," *PMAAR* 29 (1984) 165-83.
 - "<Esperti>, ambasciatori del senato e la formazione della politica estera romana tra il III et il II secolo a.C.," *Atheneum* 54 (1976) 319-52.
- CLOUD, J.D., "Lex Iulia de vi: Part 2," *Atheneum* 67 (1989) 427.
- "The Date of Valerius Antias," *LCM* 2 (1977) 225-7.
- COARELLI, F., "Roma, i Volsci e il Lazio antico," *Crise et transformation des sociétés archaïques de l'Italie antique au V^e siècle av. J.C.* (Proceedings of a conference at the Ecole Française de Rome) (Rome 1990) 135-54.
- "Fregellae e la colonizzazione latina nella valle del Liri," *Arch. Laz.* 2 (1979) 197-204.
 - "Public Building in Rome between the Second Punic War and Sulla," *PBSR* 45 (1977) 1-23.
 - "Architettura e arti figurative in Roma: 150-50 a.C.," in P. Zanker (ed.), *Hellenismus in Mittelitalien* (Göttingen 1976) 21-37.
 - "Le Tyrannoctone du Capitole et la mort de Tiberius Gracchus," *MEHR* 81 (1969) 137-60.
- COBBAN, J., *Senate and Provinces, 78-49 B.C.* (Cambridge 1935).

- COLE, T., "The Sources and Composition of Polybius VI," *Historia* 13 (1964) 440-86.
- COLI, U., "Sul parallelismo del diritto pubblico e del diritto privato nel periodo arcaico di Roma," *SDHI* 4 (1938) 68-90,
- "Sur la notion d'*imperium* en droit public romain," *RIDA* 7 (1960) 361-87.
- COLIN, J., *Les villes libres de l'Orient gréco-romain et l'envoi au supplice par acclamations populaires* (Bruxelles 1965).
- COLLART, J., "À propos de Tite-Live, I, 13, 1-3," *Hommages Renard* (Brussels 1969) 1.250-5.
- COLLINS, J.H., "Caesar as Political Propagandist," *ANRW* I.1 (1972) 922-66.
- "Caesar and the Corruption of Power," *Historia* 4 (1955) 445-65.
- CONOLE, P., "Allied Disaffection and the Revolt of Fregellae," *Antichthon* 15 (1981) 129-40.
- COOK, M., "The Eastern Greeks," *CAH*² 3.3 (1982) 196-221.
- CORBELLINI, C., "La presunta guerra tra Mario e Cinna e l'episodio dei Bardiei," *Aevum* 50 (1976) 154-6.
- CORBETT, J.H., "Rome and the Gauls, 285-280 B.C.," *Historia* (1971) 656-64.
- CORNELIUS, F., "Apollon in Rom," *Festschrift Altheim* (Berlin 1969) 1.151-6.
- CORNELL, T.J., *The Beginnings of Rome*
- "Rome and Latium to 390 B.C.," *CAH*² 7.2 (1989) 243-308.
 - "The Recovery of Rome," *CAH*² 7.2 (1989) 309-50.
 - "The Conquest of Italy," *CAH*² 7.2 (1989) 351-419.
 - "The *Annals* of Quintus Ennius," *JRS* 76 (1986) 244-50.
 - "The Failure of the Plebs," in E. Gabba (ed.), *Tria Corda: scritti in onore di Arnaldo Momigliano* (Como 1983) 101-20.
 - "Aeneas' arrival in Italy," *LCM* 2 (1977) 77-83.
 - "Aeneas and the Twins: the Development of the Roman Foundation Legend," *PCPS* 201 (1975) 1-32.
 - "Notes on the Sources for Campanian History in the Fifth Century B.C.," *MH* 31 (1974) 193-208.
- CORTE, F. della, *Catone Censore*² (Florence 1969).
- COSTANZI, V., "Osservazioni sulla terza guerra sannitica," *RFIC* 47 (1919) 161-215.
- COULANGES, F. de, *The Ancient City* (1864, repr. 1980)
- COULTER, C.C., "Caesar's Clemency," *CJ* 26 (1930/31) 513-24.
- COVA, P.V., "Livo e la repressione dei bacchanali," *Athenaeum* 52 (1974) 82-109.
- COWELL, F.R., *Life in Ancient Rome* (1961).
- *Cicero and the Roman Republic* (1948).
- CRAKE, J.E.A., "Roman Politics, 215-209 B.C.," *Phoenix* 17 (1963) 123-30.
- "The *Annals* of the Pontifex Maximus," *CPh* 35 (1940) 375-83.
- CRAM, R.V., "The Roman Censors," *HSCP* 51 (1940) 71-110.
- CRAWFORD, M. (ed.), *Sources for Ancient History* (Cambridge 1983).
- *The Roman Republic* (Cambridge, Mass. 1982).
 - "Early Rome and Italy," in Boardman, *The Roman World* (Oxford 1991) 13-49.
 - "The *lex Iulia Agraria*," *Athenaeum* 67 (1989) 179.
 - "Numismatics," in Crawford, *Sources* (1983) 185-233.
 - "Greek Intellectuals and the Roman Aristocracy in the First Century B.C.," in Garnsey & Whittaker, *Imperialism in the Ancient World* (1978) 193-207.
 - "Rome and the Greek World: Economic Relationships," *EHR* 30 (1977) 42-52.
 - "The Early Roman Economy, 753-280 B.C.," *Mélanges Heurgon* (Rome 1976) 1.197-207.
 - "Foedus and Sponsio," *PBSR* 41 (1973) 1-7.
 - "The Edict of M. Marius Gratidianus," *PCPS* 14 (1968) 1-4.
- CRINITI, N., "Studi recenti su Catilina e la sua congiura," *Aevum* 41 (1967) 370-395.
- CRISTOFANI, M., "Rapporti fra Volterra e Roma nel II e I secolo a.C.," in P. Zanker (ed.), *Hellenismus in Mittelitalien* (Göttingen 1976) 111-15.
- CROOK, J.A., *Law and Life of Rome, 90 B.C. - A.D. 212* (Ithaca 1967).
- *Consilium Principis* (Cambridge 1955).

- "Patria Potestas," CQ 17 (1967) 113-22.
- "A Legal Point About Mark Antony's Will," JRS 47 (1957) 36-38.
- CUFF, R.J., "Prolegomena to a Critical Edition of Appian, B.C. I," *Historia* 16 (1967) 177-88.
- CULHAM, P., "Chance, Command, and Chaos in Ancient Military Engagements," *World Futures* 27 (1989) 191-205.
- "Military Acts, Economic Consequences: Roman Expansion into Embria, the Marches, and the Po Valley," Unpub. Paper given at the National Convention of the American Philological Assoc. (Dec. 1983).
- CUMONT, F., *Oriental Religions in Roman Paganism* (1911).
- CURCHIN, L.A., *Roman Spain* (London 1991).
- DAHLHEIM, W., *Gewalt und Herrschaft: Das provinzielle Herrschaftssystem der römischen Republik* (Berlin 1977).
- *Struktur und Entwicklung des römischen Völkerrechts* (Munich 1968).
- *Deditio und societas* (Munich 1965).
- DAL CASON, F., "La tradizione annalistica sulle piú antiche leggi agrarie: riflessioni e proposte," *Athenaeum* 63 (1985) 174-84.
- DALY, L.J., "The Gallus Affair and Augustus' *lex Iulia maiestatis*: a Study in Historical Chronology and Causality," in C. Deroux (ed.), *Studies in Latin Literature and Roman History* (Brussels 1979) 1.289-311.
- DALZELL, A., "Lucretius," in Kenney, *The Cambridge History of Classical Literature*, Vol. II.2 (1983) 33-55.
- D'ARMS, J.H., *Commerce and Social Standing in Ancient Rome* (Harvard 1981).
- "CIL X, 1792: A Municipal Notable of the Augustan Age," HSCP 76 (1972) 207-16.
- "The Campanian Villas of C. Marius and the Sullan Confiscations," CQ 18 (1968) 185-8.
- DAHLMANN, H., "Cicero, Caesar und der Untergang der libera res publica," *Gymnasium* 75 (1968) 337-55.
- DAVIDSON, J., "The Gaze in Polybius' Histories," JRS 81 (1991) 10-24.
- DAVIES, J.K., "Cultural, Social and Economic Features of the Hellenistic World," CAH² 7.1 (1984) 257-320.
- DAVIS, E.W., "Hannibal's Roman Campaign of 211 B.C.," *Phoenix* 13 (1959) 113-20.
- DEININGER, J., *Der politische Widerstand gegen Rom in Griechenland, 217-86 v. Chr.* (Berlin 1971).
- "Die Sozialen Gründe des Untergangs der antiken Kultur," *Festschrift Christ* (Darmstadt 1988) 95-112.
- "Livius und der Prinzipat," *Klio* 87 (1985) 265-72.
- "Bemerkungen zur Historizität der Rede des Agelaos 217 v. Chr. (Polyb. 5,104)," *Chiron* 3 (1973) 103-8.
- "Von der Republik zur Monarchie: Die Ursprünge der Herrschertitulatur des Prinzipats,"
.....
- DELL, H.J., "Macedon and Rome: The Illyrian Question in the Early Second Century B.C.," *Archaia Makedonia* 2 (1977) 305-15.
- "Demetrius of Pharos and the Istrian War," *Historia* 19 (1970) 30-9.
- "The Origin and Nature of Illyrian Piracy," *Historia* 16 (1967) 344-58.
- "Antigonus III and Rome," *CPh* 62 (1967) 94-103.
- DELPLACE, C., "L'intervention étrusque dans les dernières années de la deuxième guerre samnite (312-308)," *Latomus* 26 (1967) 454-66.
- DE MARTINO, F., *Storia economica de Roma antica* (Florence 1980).
- "Clienti e condizioni materiali in Roma arcaica," *Misc. Manni* (Rome 1980) 2.679-705.
- "Note sull'Italia augustea," *Atheneum* 53 (1975) 245-61.
- "Intorno all'origine della repubblica romana e delle magistrature," *ANRW* 1.1 (1972) 217-49.
- "La gens, lo Stato e le classi in Roma antica," *Studi Arangio-Ruiz* (Naples 1953) 4.25-49.
- DEROW, P.S., "Rome, the Fall of Macedon and the Sack of Corinth," CAH² 8 (1989) 290-323.
- "Polybius, Rome and the East," JRS 69 (1979) 1-15.
- "The Roman Calendar, 218-191 B.C.," *Phoenix* 30 (1976) 265-81.

- "The Roman Calendar, 190-168 B.C.," *Phoenix* (1973) 345-56.
- "Kleemporos," *Phoenix* 27 (1973) 118-34.
- "Polybios and the Embassy of Kallikrates," *Studies Bowra* (Oxford 1970) 12-23.
- DE SANCTIS, G., *Storia dei Romani*, 4 vols. (Florence 1907-64).
- *La guerra sociale* (Florence 1976).
- "Polibio e le Relazione tra Roma e i Rodii," *Scritti Minori* (Rome 1983) 5.299-300 [1935].
- "La Data della Nascita di G. Cesare," *Scritti Minori* (Rome 1983) 5.277-8 [1934].
- "Imperator," *Scritti Minori* (Rome 1983) 5.187-192. [1932].
- "Annibale e 'la Schuldfrage' d'una Guerra Antica," *Scritti Minori* (Rome 1983) 5.196-216 [1932].
- "Livo e la Storia della Storiografia Romana," *Scritti Minori* (Rome 1983) 5.41-58 [1931].
- "Quinto Cecilio Metello Numidico," *Scritti Minori* (Rome 1983) 5.101-7 [1931].
- "Hannibal," *Scritti Minori* (Rome 1976) 4.399-415 [1929].
- "Sul 'Foedus Cassianum'," *Scritti Minori* (Rome 1976) 4.321-8 [1929].
- "Sallustio e la Guerra di Giugurta," *Scritti Minori* (Rome 1976) 4.156-76 [1925].
- "Rivoluzione e Reazione nell'età dei Gracchi," *Scritti Minori* (Rome 1976) 4.38-69 [1921].
- "La leggenda della lupa e dei gemelli," *Scritti Minori* (Rome 1972) 3.457-69 [1910].
- "La légende historique des premiers siècles de Rome," *Scritti Minori* (Rome 1972) [1910].
- DE SENSI, G., "Il problema della *causa* della prima guerra punica nella tradizione antica," *ASO* 70 (1974) 7-44.
- DESIDERI, P., "Posidonio e la guerra Mitridatica," *Athenaeum* 61 (1973) 3-29 & 237-269.
- "L'Interpretazione dell'impero romano in Posidonio," *RIL* 106 (1972) 481-493.
- "Studi di storiografia eracleota, II: La guerra con Antioco il Grande," *SCO* 19/20 (1970/71) 487-537.
- DESSAU, H., "Livius und Augustus," *Hermes* 41 (1906) 142-151 = Schmitthenner, *Augustus* (Darmstadt 1969) 1-11.
- DETTENHOFER, M.H., "Cicero und C. Cassius Longinus: Politische Korrespondenz ein Jahr vor Caesars Ermordung (Cic. fam. 15,16-19)," *Historia* 39 (1990) 249.
- DEVELIN, R., *The Practice of Politics at Rome, 366-167 B.C.* (Brussels 1985).
- *Patterns in Office-Holding, 366-49 B.C.* (Brussels 1979).
- "A Peculiar Restriction on Candidacy for Plebeian Office," *Antichthon* 15 (1981) 111-7.
- "Patrician Censors 218-50 B.C.," *Antichthon* 14 (1980) 84-7.
- "The Dismantling of the Gracchan Agrarian Programme," *Antichthon* 13 (1979) 48-55.
- "The Political Position of C. Flaminius," *RhM* 122 (1979) 268-77.
- "Provocatio and Plebiscites," *Mnemosyne* 31 (1978) 45-60.
- "The Atinian Plebiscite, Tribunes, and the Senate," *CQ* 28 (1978) 141-4.
- "Religion and Politics at Rome during the Third Century B.C.," *Journ. Rel. Historia* 10 (1978) 3-19.
- "Scipio Aemilianus and the Consular Elections of 148 B.C.," *Latomus* 37 (1978) 484-8.
- "The Third Century Reform of the Comitia Centuriata," *Athenaeum* 56 (1978) 346-76.
- "The Lex Agraria of 111 B.C. and Procedure in Legislative Assemblies," *Antichthon* 12 (1978) 45-50.
- "The Elections of 207 B.C.," *Athenaeum* 55 (1977) 423-5.
- "Comitia Tributa Again," *Athenaeum* 55 (1977) 425-6.
- "Scipio Africanus Imperator," *Latomus* 36 (1977) 110-3.
- "Lex curiata and the Competence of Magistrates," *Mnemosyne* 30 (1977) 49-65.
- "Appius Claudius Caecus and the Brindisi Elogium," *Historia* 25 (1976) 484.
- "C. Flaminius in 232 B.C.," *Ant. Cl.* 45 (1976) 638-43.
- "Prorogation of *imperium* before the Hannibalic War," *Latomus* 34 (1975) 716-22.
- "Comitia Tributa Plebis," *Athenaeum* 53 (1975) 302-37.
- DIDU, I., "Il supposto invio di coloni romani in Sardegna nell'anno 378-7 a.C.," *Athenaeum* 50 (1972) 310-29.
- DILKE, O.A.W., *Greek and Roman Maps* (Ithaca 1985).

- d'IPPOLITO, F., "Das ius Flavianum und die lex Ogulnia," ZSS 102 (1985) 91-128.
- "Sul pontificato massimo de Tiberio Coruncanio," *Labeo* 23 (1977) 131-45.
 - "La legge agraria di Spurio Cassio," *Labeo* 21 (1975) 197-210.
- DOBESCH, G., "Nikolaos von Damaskus und die Selbstbiographie des Augustus," *Grazer Beiträge* 7 (1978) 91-174.
- DOBLHOFER, G., *Die Popularen der Jahre 111-99 vor Christus* (Cologne 1990).
- DOMASZEWSKI, A. von, "Die Göttlichen Ehren Caesars," *Philologus* 67 (1908) 1-4 = Wlosok, A. (ed.), *Römischer Kaiserkult* (Darmstadt 1978) 329-32.
- DONATI, A., "I Romani nell'Egeo: i documenti dell'età repubblicana," *Epigraphica* 27 (1965) 3-59.
- DOREY, T.A. (ed.), *Latin Biography* (New York 1967).
- *Latin Historians* (New York 1966).
 - "Caesar: the 'Gallic War'," in *Latin Historians* (New York 1966) 65-84.
 - "Scipio Africanus as a Party Leader," *Klio* 34 (1961) 191-8.
 - "The Treaty with Saguntum," *Humanitas* 8/9 (1959/60) 1-10.
 - "The Elections of 216 B.C.," *RhM* 102 (1959) 249-52.
 - "Contributory Causes of the Second Macedonian War," *AJPh* 80 (1959) 288-95.
 - "Livy and the Popular Leaders," *Orpheus* 1/2 (1955) 55-60.
- DOUGLAS, A.E., "Cicero," *Greece & Rome, New Surveys in the Classics* no. 2 (1968).
- DOWNEY, G., "Tiberiana," *ANRW* 95-130.
- DRAGSTEDT, A., "Cato's *Politeuma*," *Agon* 3 (1969) 69-96.
- DREIZEHNTER, A., "Pompeius als Städtegründer," *Chiron* 5 (1975) 213-45.
- DREW-BEAR, T., "Three Senatus Consulta concerning the Province of Asia," *Historia* 21 (1972) 75-87.
- DREWS, R., "Pontiffs, Prodigies, and the Disappearance of the *Annales Maximi*," *CPh* 83 (1988) 289.
- "The Coming of the City to Central Italy," *AJAH* 6 (1981) 133.
 - "Assyria in Classical Universal Histories," *Historia* 14 (1965) 120-42.
- DREXLER, H., *Politische Grundbegriffe der Römer* (Darmstadt 1988).
- "Die moralische Geschichtsauffassung der Römer," *Gymnasium* 61 (1954) 168-190 = R. Klein (ed.), *Das Staatsdenken der Römer* (Darmstadt 1980) 255-87.
 - "Zur Frage der 'Schuld' des Tiberius Gracchus," *Emerita* 19 (1951) 51-103.
- DRINKWATER, J.F., *Roman Gaul* (Ithaca 1983).
- DRUMMOND, A., "Rome in the Fifth Century 1: The Social and Economic Framework," *CAH²* 7.2 (1989) 113-71 .
- "Rome in the Fifth Century II: The Citizen Community," *CAH²* 7.2 (1989) 172-242.
 - "The Dictator Years," *Historia* 27 (1978) 550-72.
 - "Some Observations on the Order of Consuls' Names," *Athenaeum* 56 (1978) 80-108.
- DUBUISSON, M., "Y a-t-il une politique linguistique romaine?," *Ktema* 7 (1982) 187-210.
- "Sur la mort de Polybe," *REG* (1980) 72-82.
 - "Procédés de la diplomatie romaie: l'annexion de la Sardaigne et le sens de ΣΓΓΚΑΒΑΙΝΕΙΝ (Polybe, III, 10, 1)," *REL* 57 (1979) 114-25.
- DUDLEY, D.R., *Roman Society* (1975).
- *The Civilization of Rome* (1960) .
- DUFF, J.W., *A Literary History of Rome from the Origins to the Close of the Golden Age²* (New York 1932).
- "Ciceronian Society," *CAH* 9 (1932) 773-802.
 - "The Beginnings of Latin Literature," *CAH* 8 (1930) 388-422.
- DUMEZIL, G., *Archaic Roman Religion* (Chicago 1970).
- DUMONT, J.C., "Conquete et esclavage chez Cicéron: *De Republica*, III, 36-37," *Ktema* 18 (1993) 113-28.
- DUNCAN-JONES, R., *The Economy of the Roman Empire* (Cambridge 1974).

- DYCK, A.R., "Notes on Composition, Text and Sources of Cicero's 'De Officiis'," *Hermes* 112 (1984) 215-27.
- DYER, R.R., "Rhetoric and Intention in Cicero's Pro Marcello," *JRS* 80 (1990) 17.
- DYSON, S.L., *The Creation of the Roman Frontier* (Princeton 1985).
- EARL, D., *The Moral and Political Tradition of Rome* (Ithaca 1967).
- "Terence and Roman Politics," *Historia* 11 (1962) 469-485.
 - "Calpurnii Pisones in the Second Century B.C.," *Athenaeum* 68 (1960) 283-298.
 - "M. Octavius, trib. pleb. 133 B.C., and his successor," *Latomus* 19 Z(1960) 657-669.
- EBEL, C., "Dum populus senatusque Romanus vellet," *Historia* 40 (1991) 439-448.
- "Pompey's Organization of Transalpinga," *Phoenix* 29 (1975) 358-373.
- ECK, W., "Senatorial Self-Representation: Developments in the Augustan Period," in Millar & Segal, *Augustus* (Oxford 1984) 129-168.
- ECKHARDT, K., "Die armenischen Feldzüge des Lukullus," *Klio* 10 (1910) 72-115.
- ECKSTEIN, A.M., *Moral Vision in The Histories of Polybius* (Berkeley 1995).
- *Senate and General: Individual Decision-Making and Roman Foreign Relations, 264-194 B. C.* (Berkeley 1987).
 - "Polybius, Demetrius of Pharos, and the Origins of the Second Illyrian War," *CPh* 89 (1994) 46-59.
 - "Notes on the Birth and Death of Polybius," *AJPh* 113 (1992) 387-406.
 - "Polybius, the Achaeans, and the 'Freedom of the Greeks'," *GRBS* 31 (1990) 45-71.
 - "Josephus and Polybius: A Reconsideration," *CA* 9 (1990) 175-208.
 - "Hannibal at New Carthage: Polybius 3.15 and the Power of Irrationality," *CPh* 84 (1989) 1.
 - "Rome, the War with Perseus, and Third Party Mediation," *Historia* 37 (1988) 414.
 - "Nabis and Flamininus on the Argive Revolutions of 198 and 197 B.C.," *GRBS* 28 (1987) 213-33.
 - Rev. of Bellen, *Metus Gallicus-Metus Punicus*, *CJ* 82 (1987) 335-338.
 - "Polybius, Syracuse, and the Politics of Accommodation," *GRBS* 26 (1985) 265-82.
 - "Review-Discussion: Two Interpretations of Caesar," *AJAH* 9 (1984) 135-152.
 - "Rome, Saguntum and the Ebro Treaty," *Emerita* 52 (1984) 51.
 - "Human Sacrifice and Fear of Military Disaster in Republican Rome," *AJAH* 7 (1982) 69.
 - "Perils of Poetry: The Roman 'Poetic Tradition' on the Outbreak of the First Punic War," *AJAH* 5 (1980) 174.
 - "Polybius on the Role of the Senate in the Crisis of 264 B.C.," *GRBS* 21 (1980) 175.
 - "*Unicum subsidium populi Romani*: Hiero II and Rome, 263 B.C. - 215 B.C.," *Chiron* 10 (1980) 183-203.
 - "T. Quinctius Flamininus and the Campaign Against Philip in 198 B.C.," *Phoenix* 30 (1976) 119-42.
- EDER, W. "Zwischen Monarchie und Republik: das Volkstribunat in der Frühen Römischen Republik," *Bilancio* (1993) 97-127.
- (ed.), *Staat und Staatlichkeit in der frühen römischen Republik* (Stuttgart 1990).
 - Rev. of Harris, *War and Imperialism*, *Gn.* 54 (1982) 549-54.
- EDLUND, I.E., "Invisible Bonds: Clients and Patrons through the Eyes of Polybius," *Klio* 59 (1977) 129.
- EGGERDING, F., "Parcere Subiectis," *Gymnasium* 59 (1952) 31-52.
- EHRENBERG, V., "Caesar's Final Aims," *HSCP* 68 (1964) 149-161.
- EISENHUT, W., *Virtus Romana* (Munich 1973).
- "*Deus Caesar*: Augustus in den Gedichten des Properz," Wirth (ed.), *Romanitas-Christianitas* (Berlin 1982) 98-108.
- ELLIS, P.B., *The Celtic Empire* (Durham 1990).
- ELSNER, J., "Cult and Sculpture: Sacrifice in the Ara Pacis Augustae," *JRS* 81 (1991) 50-61.
- ENßLIN, W., "Appian und die Liviustradition zum ersten Bürgerkrieg," *Klio* 20 (1926) 415-65.
- ERBSE, H., "Polybios-Interpretationem," *Philologus* 101 (1957) 262-297.
- "Zur Entstehung des polybianischen Geschichtswerkes," *RhM* 94 (1951) 157-197.

- ERDMANN, E., "Römischer 'Imperialismus' - Schlagwort oder Begriff?," *Geschichte in Wissenschaft und Unterricht* 28 (1977) 461-477.
- ERRINGTON, R.M., *A History of Macedonia* (Berkeley 1990).
- *The Dawn of Empire: Rome's Rise to World Power* (Ithaca 1972).
 - *Philopoemen* (Oxford 1969)
 - "Neue Forschungen zu den Ursachen der Römischen Expansion im 3. und 2. Jahrhundert v. Chr.," *HZ* 250 (1990) 93-106.
 - "Roman and Greece to 205 B.C.," *CAH*² 8 (1989) 81-106.
 - "The Peace Treaty between Miletus and Magnesia (I. Milet 148)," *Chiron* 19 (1989) 279-288.
 - "Rome against Philip and Antiochus," *CAH*² 8 (1989) 244-289.
 - "Aspects of Roman Acculturation in the East under the Republic," *Festschrift Christ* (Darmstadt 1988) 140-157.
 - "Θεα Ρομα und römischer Einfluß südlich des Mäanders im 2. Jh. v. Chr.," *Chiron* 17 (1987) 97-118.
 - "Review-Discussion: Four Interpretations of Philip II," *AJAH* 6 (1981) 69.
 - "*Senatus Consultum de Coronaeis* and the Early Course of the Third Macedonian War," *RFIC* 102 (1974) 79-86.
 - "The Alleged Syro-Macedonian Pact and the Origins of the Second Macedonian War," *Athenaeum* 49 (1971) 336-54.
 - "Rome and Spain before the Second Punic War," *Latomus* 29 (1970) 25.
 - "Philip V, Aratus, and the 'Conspiracy of Apelles'," *Historia* 16 (1967) 19-36.
- EVANS, J.A.S. (ed.), *Polis and Imperium* (Toronto 1974).
- EVANS, J.K., "Resistance at Home: The Evasion of Military Service in Italy during the Second Century B.C.," in T. Yuge & M. Doi (eds.), *Forms of Control and Subordination in Antiquity* (Tokyo 1988) 121-40.
- "Wheat Production and its Social Consequences in the Roman World," *CQ* 31 (1981) 428-42.
 - "*Plebs Rustica*. The Peasantry of Classical Italy," *AJAH* 5 (1980) 19 & 134.
- EVANS, R.J., "The Consuls of 38 and 24 B.C.," *Historia* 36 (1987) 121.
- "Metellus Numidicus and the Elections for 100 B.C.," *Acta Class.* 30 (1987) 65-8.
 - "Q. Caecilius Metellus Macedonicus," *Acta Class.* 29 (1986) 99-103.
 - "The *Consulares* and *Praetorii* in the Roman Senate at the Beginning of Sulla's Dictatorship," *Athenaeum* 61 (1983) 521-28.
- EWINS, U., "The Enfranchisement of Cisalpine Gaul," *PBSR* 23 (1955) 73-98.
- "The Early Colonisation of Cisalpine Gaul," *PBSR* 20 (1952) 54-71.
- FALLA, E., "La questure de Cicéron," *Cahiers des Études Anciennes* 2 (1973) 31-53.
- FANTHAM, E., "The Trials of Gabinius in 54 B.C.," *Historia* 24 (1975) 425-43.
- FAVUZZI, A., "Nota a Cassio Dione LII, 26, 1," *Athen* 67 (1989) 282.
- FEARS, J.R., "The Cult of Juppiter and Roman Imperial Ideology," *ANRW* 17.1 (1981) 3-141.
- "The Cult of Virtues and Roman Imperial Ideology," *ANRW* 17.2 (1981) 827-948.
 - "The Theology of Victory at Rome: Approaches and Problems," *ANRW* 17.2 (1981) 736-826.
- FEGER, R., "Cicero und die Zerstörung Korinths," *Hermes* 80 (1952) 436-56.
- FELTEN F., "Römische Machthaber und hellenistische Herrscher," *JOAI* 56 (1985) 110-54.
- FERENCZY, E., *From the Patrician State to the Patricio-Plebeian State* (Budapest 1976).
- "Bemerkungen zu den neueren Theorien über den Ursprung des Patriziats," *Festschrift Christ* (Darmstadt 1988) 158-66.
 - "Römische Gesandtschaft in perikleischen Athen," *Oikumene* 4 (1983) 37-41.
 - "The Career of Appius Claudius Caecus after the Censorship," *AAntHung* 18 (1970) 71-103.
 - "The Censorship of Appius Claudius Caecus," *AAntHung* 15 (1967) 27-61.
 - "The Rise of the Patrician-Plebeian State," *AAntHung* 14 (1966) 113-39.
 - "La carrière d'Appius Claudius Caecus jusqu'à la censure," *AAntHung* 13 (1965) 379-404.
- FERGUSON, J., *The Religions of the Roman Empire* (Ithaca 1970).
- FERGUSON, W.S., "The Leading Ideas of the New Period," *CAH* 7 (1928) 1-40.
- "The Lex Calpurnia of 149 B.C.," *JRS* 11 (1921) 88-100.

- FERRARY, J.-L., *Philhellénisme et impérialisme* (Paris 1988).
- "Les Romains de la république et les démocraties grecques," *Opus* 6/8 (1987/89) 203-16.
 - "Le idee politiche a Roma nell'epoca repubblicana," in L. Firpo (ed.), *Storia delle idee politiche economiche e sociali* (Turin 1982) 1.723-804.
 - "Les origines de la loi de majesté à Rome," *CRAI* (1983) 556-72.
 - "Recherches sur la législation de Saturninus et de Glaucia, II. La loi de iudiciis repetundarum de C. Servilius Glaucia," *MEFR* 91 (1979) 85-134.
 - "Recherches sur la législation de Saturninus et de Glaucia," *MEFR* 89 (1977) 619-60.
 - "L'Empire de Rome et les hégémonies des cités grecques chez Polybe," *BCH* (1976) 283-9.
 - "'A Roman Non-Entity': Aurelius Cotta, Tribun de la plèbe en 49 av. J.-C.," *Mélanges Heurgon* (Rome 1976) 1.285-92.
 - "Cicéron et la loi judiciaire de Cotta (70 av. J.-C.)," *MEFR* 87 (1975) 321-48.
- FERRERO, G., *The Greatness and Decline of Rome* (New York 1908).
- *Characters and Events of Roman History* (New York 1909).
- FERRILL, A., "The Senatorial Aristocracy in the Early Roman Empire," in John W. Eadie & Josiah Ober (eds.), *The Craft of the Ancient Historian* (London 1985) 353-71.
- FEYEL, M., "T. Quinctius Flaminius, Philippe et les Achéens," *REG* 56 (1943) 235-47.
- FINE, J.V.A., "The Background of the Social War of 220-217 B.C.," *AJPh* 61 (1940) 129-65.
- FINLEY, M.I., *Politics in the Ancient World* (Cambridge 1983).
- (ed.) *Studies in Ancient Society* (London 1974).
 - *The Ancient Economy* (Berkeley 1973).
 - *Ancient Sicily to the Arab Conquest* (New York 1968).
 - "The Ancient Historian and his Sources," in E. Gabba (ed.), *Tria Corda: scritti in onore di Arnaldo Momigliano* (Como 1983) 201-14.
 - "Empire in the Greco-Roman World," *G&R* 25 (1978) 1-15.
 - "Technical Innovation and Economic Progress in the Ancient World," *Econ. Hist. Rev.* 18 (1965) 29-45.
- FISHWICK, D., "Prudentius and the Cult of divus Augustus," *Historia* 39 (1990) 475.
- "Dio and Maecenas: The Emperor and the Ruler Cult," *Phoenix* 44 (1990) 267-75.
 - "The Temple of Caesar at Alexandria," *AJAH* 9 (1984) 131.
- FLACELIÈRE, R., "Caton d'Utique et les femmes," *Mélanges Heurgon* (Rome 1976) 1.293-302.
- FLACH, D., *Die Gesetze der frühen römischen Republik* (Darmstadt 1994).
- *Einführung in die römische Geschichtsschreibung* (Darmstadt 1985) 56-91.
 - "Der sogenannte römische Imperialismus," *HZ* 222 (1976) 1-42.
- FLAMBARD, J.-M., "Clodius, les collègues, la plèbe et les esclaves," *MEFR* 89 (1977) 115-56.
- FLORY, M.B., "Octavius and the Omen of the *Gallina Alba*," *CJ* 84 (1989) 343-56.
- FLURL, W., *Deditio in fidem* (Diss. Munich 1969).
- FLUSSER, D., "The four empires in the Fourth Sibyl and in the Book of Daniel," *IOS* 2 (1972) 148-75.
- FORNARA, C.W., *The Nature of History in Ancient Greece and Rome* (Berkeley 1983).
- FORNI, G., "Sui proconsoli della Sicilia in eta imperiale," *Historia* 36 (1987) 333.
- "Intorno al Concilium di L. Cornelio Lentulo console nel 49 a.C.," Wirth (ed.), *Romanitas-Christianitas* (Berlin 1982) 154-63.
 - "Considerazioni sui comizi romani," *RIL* 106 (1972) 543-66.
 - "Nota sulle assemblee romane," *Maia* 23 (1971) 107-114.
 - "Manio Curio Dentato uomo democratico," *Athenaeum* 21 (1953) 170-240.
- FOREST, W.G. & STINTON, T.C., "The First Sicilian Slave War," *P&P* 2 (1962) 87-93.
- FORSYTHE, G., "Some Notes on the History of Cassius Hemina," *Phoenix* 44 (1990) 326-44.
- FOWLER, W.W., *Social Life at Rome in the Age of Cicero* (New York 1909).
- *Rome* (Oxford 1967).
- FOX, M., *Roman Historical Myths: the Regal Period in Augustan Literature* (Oxford 1996).
- FOXHALL, L., "The Dependent Tenant: Land Leasing and Labour in Italy and Greece," *JRS* 80 (1990) 97.

- FRACCARO, P., "Un Episodio delle agitazioni agrarie dei Gracchi," in *Studies presented to David Moore Robinson* (St. Louis, Mo. 1953) 2.884 = *Opuscula* (Pavia 1957) 2.77-86.
- "Livio et Roma," [1942] = *Opuscula* (Pavia 1956) 1.81-101.
 - "Ancora sui processi degli Scipioni," *Athenaeum* 27 (1939) 3-26 = *Opuscula* (Pavia 1956) 1.393-415
 - "Catone il Censore in Tito Livio," *Studi Liviani* (Rome 1934) 209 = *Opuscula* (Pavia 1956) 1.115-136.
 - "L'organizzazione politica dell'Italia romana," in *Atti del Congresso internazionale di diritto romano* (1933) = *Opuscula* (Pavia 1956) 1.103-114.
 - "<Tribules> ed <aerarii>. Una ricerca di diritto pubblico romano," *Athenaeum* 11 (1933) 150 = *Opuscula* (Pavia 1957) 2.149-170.
 - "Arcana imperii," [1931] = *Opuscula* (Pavia 1956) 1.61-80.
 - "La Riforma dell'ordinamento centuriato," in *Studi in onore di Pietro Bonfante* (Pavia 1929) 1.105 = *Opuscula* (Pavia 1957) 2.171-190.
 - "Ricerche su Caio Gracco," *Athenaeum* 3 (1925) 76 & 156 = *Opuscula* (Pavia 1957) 2.19-51.
 - "Lex Flaminia de agro gallico et piceno viritim dividundo," *Athenaeum* 7 (1919) 73 = *Opuscula* (1957) 2.191-205.
 - "Sulle <leges iudicariae> romane," *RIL* 52 (1919) 335 = *Opuscula* (Pavia 1957) 2.255-272.
 - "Ricerche storiche e letterarie sulla censura del 184/183 (M. Porcio Catone L. Valerio Flacco)," *Studi storici per l'antichità* 4 (1911) 1 = *Opuscula* (Pavia 1956) 1.417-508.
 - "I processi degli Scipioni," *Studi storici per l'antichità* 4 (1911) 217-414 = *Opuscula* (Pavia 1956) 1.263-392.
- FRAENKEL, E., "Zur Geschichte des Wortes *Fides*," *RhM* 71 (1916) 187-199.
- FRANCISCI, P. de, "Per la storia dei 'comitia centuriata'," *Studi Arangio-Ruiz* (Naples 1953) 1.1-32.
- FRANK, E., "Marius and the Roman Nobility," *CJ* 50 (1955) 149-152.
- FRANK, T., *A History of Rome* (New York 1923).
- *Roman Imperialism* (New York 1914).
 - "Plautus Comments on Anatolian Affairs," *Studies Buckler* (1939) 85-88.
 - "On Some Financial Legislation of the Sullan Period," *AJP* 54 (1933) 54-58.
 - "Italy," *CAH* 8 (1930) 326-356.
 - "Rome," *CAH* 8 (1930) 357-387.
 - "Pyrrhus," *CAH* 7 (1928) 638-664.
 - "Rome and Carthage: The First Punic War," *CAH* 7 (1928) 665-698.
 - "Rome and the Conquest of Sicily," *CAH* 7 (1928) 793-821.
 - "The Import of the Fetial Institution," *CPh* 7 (1912) 335-42.
 - "On Rome's Conquest of Sabinum, Picenum and Etruria," *Klio* 11 (1911) 367-381.
- FRANKE, P.R., "Pyrrhus," *CAH*² 7.2 (1989) 456-485.
- FRASSINETTI, P., "Sisenna e la Guerra Sociale," *Athenaeum* 50 (1972) 78-113.
- "Su alcuni frammenti delle *Historiae* di Sallustio," *Athenaeum* 40 (1962) 93-102.
- FREDERIKSEN, M., *Campania* (Rome 1984).
- "Changes in the Patterns of Settlement," in P. Zanker (ed.), *Hellenismus in Mittelitalien* (Göttingen 1976) 341-355.
 - "The Contribution of Archeology to the Agrarian Problem in the Graccan Period," *DA* 4-5 (1970-71) 330-357.
- FREI, P., "Späte Zeugnisse für römischen Imperialismus," *Mus. Helv.* 32 (1975) 73-80.
- FREYBURGER, G., "*Fides* et *potestas*, πιστις et επιτροπη," *Ktéma* 7 (1982) 177-185.
- FREZOULS, Ed., "Sur l'historiographie de l'impérialisme romain," *Ktéma* 8 (1983) 141-162.
- "Hiéron, Carthage et Rome: Polybe ou Philinos?," *Misc. Manni* (Rome 1980) 3.963-990.
- FREZZA, P., "Le forme federative e la struttura dei rapporti internazionali nell'antico diritto romano," *SDHI* 4 (1938) 363-428.
- FRIEDLÄNDER, P., "Socrates enters Rome," *AJPh* 66 (1945) 337-351.

- FRIEDRICH, W.-H., "Multa Caesarem incitabant," in P. Steinmetz (ed.), *Politeia und Res Publica* (Wiesbaden 1969) 200-214.
- FRIER, B.W., "Urban Praetors and Rural Violence: The Legal Background of Cicero's *Pro Caecina*," TAPA 113 (1983) 221-241.
- "Sulla's Propaganda: The Collapse of the Cinnan Republic," AJP 92 (1971) 585-604.
 - "Sulla's Priesthood," *Arethusa* 2 (1969) 187-199.
- FRISCH, H., "The First Catilinarian Conspiracy: a Study in Historical Conjecture," C&M 9 (1948) 10-36.
- FRITZ, K. von, "Polybius' Concept of Tyche and the Problem of the Development of his Thought," *The Theory of the Mixed Constitution in Antiquity*, Appendix II (New York 1954) 388-397.
- "The Reorganization of the Roman Government in 366 B.C. and the so-called Licinio-Sextian Laws," *Historia* 1 (1950) 3-44.
 - "Sallust and the Attitude of the Roman Nobility at the Time of the Wars against Jugurtha (112-105 B.C.)," TAPA 74 (1943) 134-168.
 - "Pompey's Policy before and after the Outbreak of the Civil War of 49 B.C.," TAPA 73 (1942) 145-180.
- FUCHS, H., *Der geistige Widerstand gegen Rome in der antiken Welt*² (Berlin 1964).
- "Die Friede als Gefahr," HSCP 63 (1958) 363-85.
- FUCHS, W., "Die Bildgeschichte der Flucht des Aeneas," ANRW I.1 (1973) 615-632.
- FUGMANN, J., "'Mare a praedonibus pacavi' (R.G. 25,1). Zum Gedanken der *aemulatio* in den *Res Gestae* des Augustus," *Historia* 40 (1991) 307-317.
- FUKS, A., "Patterns and Types of Social-Economic Revolution in Greece from the Fourth to the Second Century B.C.," *Anc. Soc.* (1974) 51-81.
- & GEIGER J., "The 'Lex Iudiciaria' of M. Livius Drusus," in *Studi in onore di Ed. Volterra* (Rome 1971) 2.421-27.
 - "The Bellum Achaicum and Its Social Aspect," JHS 90 (1970) 78-89.
- GABBA, E., *Dionysius and the History of Archaic Rome* (Berkeley 1991).
- *Republican Rome: the Army and the Allies* (Berkeley 1976).
 - *Appiano e la storia delle guerre civili* (Firenze 1956).
 - "Problemi di metodo per la storia di Roma arcaica," *Bilancio* (1993) 13-24.
 - "L'imperialismo romano," in Clemente, Coarelli & Gabba, *Storia di Roma* 2.1 (1990) 189-233.
 - "Rome and Italy in the Second Century B.C.," CAH² 8 (1989) 197-243.
 - "Sui sistemi catastali romani in Italia," *Athenaeum* 67 (1989) 567.
 - "Nuove ricerche sul conflitto tra Patrizi e Plebei in Roma arcaica," *Athenaeum* 67 (1989) 570.
 - "Per un'interpretazione storica della enturiazione romana," *Athenaeum* 63 (1985) 265-84.
 - "Il consenso popolare alla politica espansionistica romana fra III e II sec. A.C.," PMAAR 29 (1984) 115-129.
 - "The Historians and Augustus," in Millar & Segal, *Augustus* (1984) 61-88 .
 - "Literature," in Crawford, *Sources* (1983) 1-79.
 - "Dionigi e la dittatura a Roma," in E. Gabba (ed.), *Tria Corda: scritti in onore di Arnaldo Momigliano* (Como 1983) 215-28.
 - "Political and Cultural Aspects of the Classicistic Revival in the Augustan Age," CA 1 (1982) 43-65.
 - "Ricchezza e Classe Dirigente Romana fra III et I Sec. a.C.," RSI 93 (1981) 541-58.
 - "Riflessioni antiche e moderne sulle attività commerciali a Roma nei secoli II e I A.C.," MAAR 36 (1980) 91-102.
 - "Spartaco," *Athenaeum* 58 (1980) 197-98.
 - "Caio Flaminio e la sua legge sulla colonizzazione dell'agro gallico," *Athenaeum* 57 (1979) 159-63.
 - "Sulla valorizzazione politica dell'leggenda delle origini troiane di Roma fra III e II secolo a.C.," in M. Sordi (ed.), *I canali della propaganda nel mondo antico* (Milan 1976) 84-101.

- "Considerazioni politiche ed economiche sullo sviluppo urbano in Italia nei secoli II e I a.C.," in P. Zanker (ed.), *Hellenismus in Mittelitalien* (Göttingen 1976) 315-26.
- "Istituzioni militari e colonizzazione in Roma medio-repubblicana (IV-III sec. a.C.)," RIFIC 103 (1975) 144-54.
- "Motivazioni Economiche nell' Opposizione alla Lege Agraria di Tib. Sempronio Gracco," in Evans, *Polis and Imperium* (1974) 129-38.
- "Storiografia greca e imperialismo romano," RSI 86 (1974) 625-42.
- "Mario e Silla," ANRW I.1 (1972) 764-805.
- "Urbanizzazione e rinnovamenti urbanistici nell'Italia centro-medidionale del I. sec. a.C.," SCO 21 (1972) 73-112.
- "The Perusine War and Triumviral Italy," HSCP 75 (1971) 139-60.
- "La date finale del secondo triumvirato," RFIC 98 (1970) 5-16.
- "Considerazioni sulla tradizione letteraria sulle origini della repubblica," *Les origines de la republique* (Geneva 1967) 135-69.
- "Nota sulla Rogatio Agraria di P. Servilio Rullo," *Mélanges Piagniol* (Paris 1966) 2.769-75.
- "Studi su Dionigi d' Alicarnasso, III: La proposta di legge agraria di Spurio Cassio," *Athenaeum* 42 (1964) 29-41.
- "M. Livius Drusus and Sulla's Reforms," ASNP 33 (1964) 1-15 = AA 131-41.
- "Italia e Roma nella Storia di Velleio Patercolo," *Critica Storica* 1 (1962) 1-9.
- "Studi su Dionigi da Alicarnasso II: Il regno di Servio Tullio," *Athenaeum* 39 (1961) 98-121.
- "Studi su Dionigi da Alicarnasso I: La costituzione di Romolo," *Athenaeum* 38 (1960) 175-225.
- "Note Appianee," *Athenaeum* 33 (1955) 218-30 & 262-71.
- "Politica e cultura in Roma agli inizi del I. sec. a.C.," *Athenaeum* 31 (1953) 259-72.
- "Ancora sulle cifre dei censimenti," *Athenaeum* 30 (1952) 161-73.
- "Recherche su alcuni punti di storia Mariana," *Athenaeum* 29 (1951) 12-24.
- GAGÉ, J., "Rogatio Maecilia': la querelle agro-militaire autour de Bolae, en 416 av. J.-C., et la probable signification des projets agraires de Sp. Cassius, vers 486," *Latomus* 38 (1979) 838-61.
- "Les Quinctii, L' <Imperium> capitolin et la règle du Champ de Mars," REL 52 (1974) 110-48.
- "Camille et les <Romains> de Sutrium: à propos des origines des <Tabulae Caeritum>," REL 43 (1965) 181-212.
- "The <Rogatio Petillia> et le procès de P. Scipion," RPh 47 (1953) 31-64.
- "De César à Auguste, où en est le problème des origines du Principat," *Rev. Hist.* 177 (1936) 279-342.
- GAGGIOTI, M., "Atrium regium - basilica (Aemilia): una insospettata continuità storica e una chiave ideologica per la soluzione del problema dell'origine della basilica," *Analecta Romana Instituti Danici* 14 (1985) 53-80.
- GALSTERER, H., *Herrschaft und Verwaltung im republikanischen Italien* (Munich 1976).
- "Urbanisation und Municipalisation Italiens im 2. und 1. Jh. v. Chr.," in P. Zanker (ed.), *Hellenismus in Mittelitalien* (Göttingen 1976) 327-340.
- GANTZ, T.N., "The Tarquin Dynasty," *Historia* 24 (1975) 539-554.
- GARLAN, Y., *War in the Ancient World* (1975).
- "War and Siegecraft," CAH² 7.1 (1984) 353-62.
- GARNSEY, P., & SALLER, R., *The Roman Empire: Economy, Society and Culture* (Berkeley 1987).
- HOPKINS, K & WHITTAKER, C.R., *Trade in the Ancient Economy* (Berkeley 1983).
- & WHITTAKER, C.R. (ed.), *Imperialism in the Ancient World* (Cambridge 1978).
- "The Generosity of Veyne," JRS 81 (1991) 164-8.
- & RATHBONE, D., "The Background to the Grain Law of Gaius Gracchus," JRS 75 (1985) 20-5.
- "Legal Privilege in the Roman Empire," P&P 41 (1968) = Finley, *Studies* 141-65.
- GARTNER, H.A., "Erzählformen bei Sallust," *Historia* 35 (1986) 449.
- GARZETTI, A., "Appio Claudio Cieco nella storia politica del suo tempo," *Athenaeum* 25 (1947) 175-224.

- GAUGER, J.-D., "Phlegon von Tralleis, mirab. III," *Chiron* 10 (1980) 225-261.
- GEIGER, J., "Zum Bild Julius Caesars in der römischen Kaiserzeit," *Historia* 24 (1975) 444-53.
- "The Last Servilii Caepiones of the Republic," *Anc. Soc.* 4 (1973) 143-56.
- GELZER, M., *Pompeius* (Stuttgart 1984).
- *Cicero: ein biographischer Versuch* (Weisbaden 1969, repr. 1983).
 - *Caesar, Politician and Statesman* (Oxford 1968).
 - *Kleine Schriften*, 3 vols. (Weisbaden 1962).
 - *Die Nobilität der römischen Republik* (Leipzig 1912) = KS 1.17-135 = *The Roman Nobility* (Oxford 1975).
 - "Die drei Briefe des C. Asinius Pollio," *Chiron* 2 (1972) 297-312.
 - "Zwei Civilprozeßreden Ciceros," KS (1962) 1.297-311.
 - "Aufstieg und Untergang des alten Rom and des römischen Imperiums," in Müller, *Aufstieg und Niedergang der Großreiche des Altertums* (Stuttgart 1958) = KS 1.248-266.
 - "Die angebliche politische Tendenz in der dem C. Herennius gewidmeten Rhetorik," (1955) = KS 1.211-221.
 - "War Caesar ein Staatsmann?," (1954) = KS 2.286-306.
 - "Besprechung: Hill, *The Roman middle class in the republican period*," *Gnomon* 25 (1953) = KS 1.222-227.
 - "Besprechung: Scullard, *Roman Politics 220-150 B.C.*," *Historia* 1 (1950) = KS 1.201-210.
 - "Der Rassengegensatz als geschichtlicher Faktor beim Ausbruch der römisch-karthagischen Kriege," *Von römischen Staat* (Leipzig 1943) 1.49-77 = J. Vogt (ed.), *Rom und Karthago* (Leipzig 1943) 178-202.
 - "Die Achaica im Geschichtswerk des Polybios," *Ab. Pr. Adad. d. Wiss.* (1940) = KS 2.123-54.
 - "Die Datierung von Ciceros Rede *de haruspicum responso*," *Klio* 30 (1937) 1-9.
 - "Besprechung: Schulz, *Prinzipien des römischen Rechts*," *Gnomon* 11 (1935) = KS 1.284-9.
 - "Besprechung: Stein, *Der römische Ritterstand*," *Gnomon* 4 (1928) = KS 1.228-231.
 - "Gemeindestaat und Reichsstaat in der römischen Geschichte," *Frankfurter Universitätsreden* (1924) = *Vom Römischen Staat* = KS 1.232-247.
 - "Das Römertum als Kulturmacht," *HZ* 126 (1923) = KS 1.270-283.
 - "Besprechung: Marsh, *The founding of the Roman Empire*," *Philologische Wochenschrift* 43 (1923) = KS 1.267-269.
 - "Besprechung: Münzer, *Römische Adelsparteien und Adelsfamilien*," *NJ* 23 (1920) = KS 1.196-200.
 - "Die Entstehung der römischen Nobilität," *HZ* 123 (1921) = KS 1.186-195.
 - "Die römische Gesellschaft zur Zeit Ciceros," *NJ* 23 (1920) = *Vom Römischen Staat* = KS 1.154-185.
 - "Besprechung: Leifer, *Die Einheit des Gewaltgedankens im römischen Staatsrecht*," in *Göttingische gelehrte Anzeigen* (1916) = KS 1.290-296.
 - "Die Nobilität der Kaiserzeit," *Hermes* 50 (1915) = KS 1.136-153.
- GESCHE, H., *Rom - Weltoberer und Weltorganisator* (Munich 1981).
- *Die Vergottung Caesars* (Kallmünz 1968).
 - "Die Vergottung Caesars," in Wlosok, A. (ed.), *Römischer Kaiserkult* (Darmstadt 1978) 368-374.
 - "Die quinquennale Dauer und der Endtermin der gallischen Imperien Caesars," *Chiron* 3 (1973) 179-220.
- GIANNELLI, G., *Roma nell'età delle guerre puniche* (Bologna 1938) Chap. 2, 59-76.
- GIGON, O., "Bemerkungen zu Ciceros *de officiis*," in P. Steinmetz (ed.), *Politeia und Res Publica* (Wiesbaden 1969) 267-278.
- GILBERT, C.D., "Marius and *Fortuna*," *CQ* 23 (1973) 104-107.
- GILULA, D., "When did L. Aemilius Paullus actually die?," *Athen* 67 (1989) 283.
- GIOVANNINI, A., "Il passaggio dalle istituzioni monarchiche alle istituzioni repubblicane," *Bilancio* (1993) 75-96.
- "Review-Discussion: Roman Eastern Policy in the Late Republic," *AJAH* 9 (1984) 33.
 - "Les origines des magistratures romaines," *MH* 41 (1984) 15-30.
 - "Volkstribunat und Volksgericht," *Chiron* 13 (1983) 545-66.

- & GRZYBEK, E., "La lex de piratis persecuendis," MH 35 (1978) 33-47.
- & MÜLLER, H., "Die Beziehungen zwischen Rom und den Juden im 2. Jr. v. Chr.," MH 28 (1971) 156-71.
- "Les origines de la 3^e guerre de Macédoine," BCH 93 (1969) 853-61.
- GIRARDET, K., "Die lex Iulia de provinciis," RhM 130 (1987) 291-29.
- GIUFFRÈ, V., "Esigenze militari romane ed italici," Labeo 21 (1975) 215-38.
- GJERSTAD, E., "Innenpolitische und militärische Organisation in frühromischer Zeit," ANRW I.1 (1972) 136-88.
- "Porsenna and Rome," Opusc. Rom. 7.11 (1969) 149-61.
- "Discussions concerning Early Rome, 3," Historia 16 (1967) 257-78.
- "The Origins of the Roman Republic," in *Les origines de la république romaine* (Geneva 1967) 3-30.
- "Trade Relations with Greece in Archaic Rome," *Mélanges Piagniol* (Paris 1966) 2.791-94.
- GLEW, D.G., "Publicans or Sinners? Why the Battaces Came to Rome in 102 B.C.," Klio 69 (1987) 122-37.
- "Between the Wars: Mithridates Eupator and Rome, 85-73 B.C.," Chiron 11 (1981) 109-130.
- "Mithridates Eupator and Rome: A Study of the Background of the First Mithridatic War," Athenaeum 55 (1977) 380-405.
- "The Selling of the King: A Note on Mithridates Eupator's Propaganda in 88 B.C.," Hermes 105 (1977) 253-256.
- GLOVER, T.R., "Polybius," CAH 8 (1930) 1-24.
- GÖHLER, J., *Rom und Italien* (Breslau 1939).
- GOLAN, D., "Autumn 200 B.C.: The Events at Abydos," Athenaeum 63 (1985) 389-404.
- "The Problem of the Roman Presence in the Political Consciousness of the Greeks before 229 B.C.," RSA 1 (1971) 93-98.
- GOODYEAR, F.R.D., "Sallust," in Kenney, *The Cambridge History of Classical Literature*, Vol. II.2 (1983) 94-106.
- "Tacitus," New Surveys in the Classics no. 4 (1970).
- GOSSAGE, A., "Plutarch," in Dorey, *Latin Biography* (1967) 45-78.
- GOTTLIEB, G., "Zur Chronologie in Caesars erstem Konsulat," Chiron 4 (1974) 243-250.
- GOWING, A.M., *The Triumviral Narratives of Appian and Cassius Dio* (Ann Arbor 1992).
- GRANT, E.W., "The Crisis in Rome at the Beginning of 32 B.C.," PACA 13 (1975) 15-29.
- GRAS, M., "La piraterie tyrrhénienne en mer Égée: mythe ou réalité?," Mélanges Heurgon (Rome 1976) 1.341.369.
- GRAY, E.W., "The Consular Elections held in 65 B.C.," Antichthon 13 (1979) 56-65.
- "The Crisis in Rome at the Beginning of 32 B.C.," PACA 13 (1975) 15-29.
- "The Imperium of M. Agrippa," ZPE 6 (1970) 227-238.
- GREENE, K., *The Archaeology of the Roman Empire* (Berkeley 1986).
- GREEN, P., *Alexander to Actium. The Historical Evolution of the Hellenistic Age* (Berkeley 1990).
- "Caesar and Alexander: Aemulatio, Imitatio, Comparatio," AJAH 3 (1978) 1-26.
- "The First Sicilian Slave War," P&P 20 (1961) 10-29.
- GREENIDGE, A.H.J., *A History of Rome, 133-104 B.C.* (London 1904).
- GREIS, K., "The Personality of T. Livius," Hommages Renard (Brussels 1969) 1.383-393.
- GRIEVE, L.J., "Proci Patricii: A Question of Voting Order in the Centuriate Assembly," Historia 36 (1987) 302.
- "The Reform of the *comitia centuriatia*," Historia 34 (1985) 278.
- "The Etymology of *municeps*," Latomus 41 (1982) 771-2.
- GRIFFIN, J., "Virgil," in Boardman (ed.), *The Roman World* (Oxford 1991) 245-267.
- "Augustus and the Poets: 'Caesar qui cogere posset'," in Millar & Segal, *Augustus* (1984) 189-218.
- GRIFFIN, M.T., "Cicero and Rome," in Boardman (ed.), *The Roman World* (Oxford 1991) 90-120.
- "The 'Leges iudicariae' of the Pre-Sullan Era," CQ 23 (1973) 108-126.
- GRIFFITH, G.T., "An Early Motive of Roman Imperialism (201 B.C.)," CHJ 5 (1935) 1.

- GRIMAL, P., *Hellenism and the Rise of Rome* (New York 1968).
- GROAG, E., "Beiträge zur Geschichte des zweiten Triumvirats," *Klio* 14 (1915) 43-68.
- GROS, P., "Hellénisme et romanisation en Gaule Narbonnaise," in P. Zanker (ed.), *Hellenismus in Mittelitalien* (Göttingen 1976) 300-314.
- "Les premières générations d'architectes hellénistiques à Rome," *Mélanges Heurgon* (Rome 1976) 1.387-409.
- GRUEN, E.S., *Culture and National Identity in Republican Rome* (Ithaca 1992).
- *Studies in Greek Culture and Roman Policy* (Leiden 1990).
 - *The Hellenistic World and the Coming of Rome* (Berkeley 1984).
 - *The Last Generation of the Roman Republic* (Berkeley 1974).
 - *Roman Politics and the Criminal Courts, 149-78 B.C.* (Cambridge, Mass. 1968).
 - "The Bacchanalian Affair," in *Studies in Greek Culture and Roman Policy* (Leiden 1990) 34-78.
 - "The Coronation of the Diadochoi," in John W. Eadie & Josiah Ober (eds.), *The Craft of the Ancient Historian* (London 1985) 253-271.
 - "Material Rewards and the Drive for Empire," *PMAAR* 29 (1984) 59-82.
 - "Macedonia and the Settlement of 167 B.C.," in W.L. Adams & E.N. Borza (eds.), *Philip II, Alexander the Great and the Macedonian Heritage* (New York 1982) 257-267.
 - "Greek Πιστις and Roman Fides," *Athenaeum* 60 (1982) 50-68.
 - "The Consular Elections for 216 B.C. and the Veracity of Livy," *CA* 11 (1978) 61-74.
 - "M. Licinius Crassus. A Review Article," *AJAH* 2 (1977) 117-28.
 - "The Origins of the Achaean War," *JHS* 96 (1976) 46.
 - "Rome and Seleucids in the Aftermath of Pydna," *Chiron* 6 (1976) 73-95.
 - "Class Conflict and the Third Macedonian War," *AJAH* 1 (1976) 29-60.
 - "Rome and Rhodes in the Second Century B.C.: a Historiographical Inquiry," *CQ* 25 (1975) 58-81.
 - "The Last Years of Philip V," *GRBS* 15 (1974) 221.
 - "The Trial of C. Antonius," *Latomus* 32 (1973) 301-10.
 - "Aratus and the Achaean Alliance with Macedon," *Historia* 21 (1972) 609-25.
 - "Pompey, Metellus Pius, and the Trials of 70-69 B.C.: The Perils of Schematism," *AJP* 92 (1971) 1-16.
 - "Some Criminal Trials of the Late Republic: Political and Prosopographical Problems," *Athenaeum* 49 (1971) 54-69.
 - "Veteres Hostes, Novi Amici," *Phoenix* 24 (1970) 237-43.
 - "Pompey, the Roman Aristocracy, and the Conference of Luca," *Historia* 18 (1969) 71-108.
 - "The Consular Elections for 53 B.C.," *Hommages Renard* (Brussels 1969) 2.311-21.
 - "M. Antonius and the Trial of the Vestal Virgins," *RhM* 111 (1968) 59-63.
 - "Political Prosecutions in the 90's B.C.," *Historia* 15 (1966) 32-64.
 - "P. Clodius: Instrument or Independent Agent?," *Phoenix* 20 (1966) 120-30.
 - "The Dolabellae and Sulla," *AJP* 87 (1966) 385-99.
 - "The Political Allegiance of P. Mucius Scaevola," *Athenaeum* 43 (1965) 321-32.
 - "The Exile of Metellus Numidicus," *Latomus* 24 (1965) 576-80.
 - "The *Lex Varia*," *JRS* 55 (1965) 59-73.
 - "Politics and the Courts in 104 B.C.," *TAPA* 95 (1964) 99-110.
- GRUMMEL, W.C., "The Consular Elections of 59 B.C.," *CJ* 49 (1953-54) 351-5.
- GRZYBEK, E., "Roms Bündnis mit Byzanz (Tac. Ann. 12, 62), MH 37 (1980) 50-9.
- GSCHNITZER, F., "Die Stellung Karthagos nach dem Frieden von 201 v. Chr.," *WS* 79 (1966) 276-89.
- GSELL, S., *Histoire ancienne de l'Afrique de Nord* (Paris 1921) 3.297-407.
- GUEY, J., "A propos de la foundation de Lyon," *BSNF* (1959) 129-73.
- GUILLEMIN, A., "Cicéron entre le génie grec et le 'mos maiorum'," *REL* 33 (1955) 209-30.
- GUITE, H., "Cicero's Attitude to the Greeks," *G&R* 9 (1962) 142-59.
- GUNDEL, H.G., "Der Begriff maiestas im Denken der augusteischen Zeit," in P. Steinmetz (ed.), *Politeia und Res Publica* (Wiesbaden 1969) 279-300.

- GUSSO, M., "Appunti sulla notazione dei Fasti Capitolinii interregni caus(sa) per la (pro-) dittatura di Qu. Fabio Massimo nel 217 a.C.," *Historia* 39 (1990) 291.
- GUNDEL, H.G., "Der Begriff Maiestas im politischen Denken der römischen Republik," *Historia* 12 (1963) 283-320.
- GUNTHER, L.-M., "Cornelia und Ptolemaios VIII," *Historia* 39 (1990) 124.
- HABICHT, Ch., *Cicero the Politician* (Baltimore 1990).
- "Samos weiht eine Statue des *Populus romanus*," *MDAI* 105 (1990) 259-68.
 - "The Seleucids and their Rivals," *CAH*² 8 (1989) 324-87.
 - "Athen und die Seleukiden," *Chiron* 19 (1989) 7-26.
 - "Zur Geschichte Athens in der Zeit Mithridates VI," *Chiron* 6 (1976) 127-42.
 - "Über die Kriege zwischen Pergamon und Bithynien," *Hermes* 84 (1956) 90-110.
- HACKL, U., *Senat und Magistratur in Rom von der Mitte des 2. Jahrhunderts v. Chr. bis zur Diktatur Sullas* (Kallmünz 1982).
- "Die Gründung der Provinz Gallia Narbonensis im Spiegel von Cicero's Rede für Fonteius," *Historia* 37 (1988) 253.
 - "Poseidonios und das Jahr 146 v. Chr. als Epochendatum in der antiken Historiographie," *Gymnasium* 87 (1980) 151-66.
 - "Zur Chronologie der römischen Consulwahlen 149 v. Chr.," *Hermes* 107 (1979) 123-6.
 - "Das Ende der römischen Tribusgründungen 241 v. Chr.," *Chiron* 2 (1972) 135-70.
- HAFFTER, H., "Rom und römische Ideologie bei Livius," *Gymnasium* 71 (1964) 236-50 = E. Burck (ed.), *Wege zu Livius* (Darmstadt 1977) 277-297.
- HAHM, D.E., "Roman Nobility and the Three Major Priesthoods, 218-167 B.C.," *TAPA* 94 (1963) 73-85.
- HAHN, I., "Appian und seine Quellen," Wirth (ed.), *Romanitas-Christianitas* (Berlin 1982) 251-76.
- HALEY, S.P., "Livy, Passion and Cultural Stereotypes," *Historia* 39 (1990) 375.
- HALL, U., "Notes on M. Fulvius Flaccus," *Athenaeum* 55 (1977) 280-8.
- "Appian, Plutarch, and the Tribunician Elections of 123 B.C.," *Athenaeum* 50 (1972) 3-35.
 - "Voting Procedure in Roman Assemblies," *Historia* 13 (1964) 267-306.
- HALLETT, J.P., *Fathers and Daughters in Roman Society* (Princeton 1984).
- "Perusinae Glandes and the Changing Image of Augustus," *AJAH* 2 (1977) 151-71.
- HALLWARD, B.L., "Hannibal's Invasion of Italy," *CAH* 8 (1930) 25-56.
- "The Roman Defensive," *CAH* 8 (1930) 57-82.
 - "Scipio and Victory," *CAH* 8 (1930) 83-115.
 - & CHARLESWORTH, M.P., "The Fall of Carthage," *CAH* 8 (1930) 466-94.
- HALPÉRIN, J.-L., "Tribunat de la plèbe et haute plèbe (493-218 av. J.-C.)," *RHDFE* 62 (1984) 161-81.
- HAMILTON, C.D., "The Tresviri Monetales and the Republican Cursus Honorum," *TAPhA* 100 (1969) 181-99.
- HAMMOND, M., "Ancient Imperialism: Contemporary Justifications," *HSCP* 58/59 (1948) 105-61.
- HAMMOND, N.G.L., "The Illyrian Atintani, the Epirotic Atintanes and the Roman Protectorate," *JRS* 79 (1989) 11.
- "The Campaign and the Battle of Cynoscephalae in 197 B.C.," *JHS* 108 (1988) 60-82.
 - "Which Ptolemy gave Troops and stood as Protector of Pyrrhus' Kingdom?," *Historia* 37 (1988) 405.
 - "The Battle of Pydna," *JHS* 104 (1984) 31-47.
 - & HATZOPOULOS, M.B., "The Via Egnatia in Western Macedonia II," *AJAH* 8 (1983) 48.
 - & HATZOPOULOS, M.B., "The Via Egnatia in Western Macedonia I," *AJAH* 7 (1982) 128.
 - "Illyris, Epirus and Macedonia," *CAH*² 3.3 (1982) 261-285.
 - "The Peloponnese," *CAH*² 3.3 (1982) 321-359.
 - "The Kingdoms in Illyria circa 400-167 B.C.," *ABSA* 61 (1966) 239-253.
- HAMPL, F., *Geschichte als kritische Wissenschaft*. vol. 3 (Darmstadt 1979).

- “Zur Vorgeschichte des ersten und zweiten Punischen Krieges,” ANRW I.1 (1972) 412-41.
- “Das problem des Aufstiegs Roms zur Weltmacht,” in Hampl, *Geschichte als kristische Wissenschaft* (Darmstadt 1979) 3.48-119.
- “Römischen Politik in republikanischer Zeit und das Problem des ‘Sittenverfalls’,” in Hampl, *Geschichte als kristische Wissenschaft* (Darmstadt 1979) 3.22-47 = HZ 188 (1959) 497.
- “‘Stoische Staatsethik’ und frühes Rom,” in Hampl, *Geschichte als kristische Wissenschaft* (Darmstadt 1979) 3.1-21 = HZ 184 (1957) 249.
- “Zur römischen Kolonisation in der Zeit der ausgehenden Republik und des frühen Prinzipates,” RhM 95 (1952) 52-78.
- HANDS, A.R., “Land and Citizenship, 125-122 B.C.,” Mnem. 29 (1976) 176-80.
- “Livius Drusus and the Courts,” Phoenix 26 (1972) 268-74.
- “The Date of Saturninus’ Corn Bill,” CR 22 (1972) 12-13.
- “The Political Background of the <lex Acilia de Repetundis>,” Latomus 24 (1965) 225-37.
- HANELL, K., “Probleme der römischen Fasti,” *Les origines de la republique* (Geneva 1967) 177-96.
- HANLIK, R., “Cicero und das erste Triumvirat,” RhM 98 (1955) 324-34.
- HANNESTAD, N., *Roman Art and Imperial Policy* (Aarhus 1988).
- HANS, L.-M., “Theokrits XVI. Idylle und die Politik Hierons II von Syrakus,” *Historia* 34 (1985) 117.
- HANTOS, Th., *Res Publica Constituta. Die Verfassung des Dictators Sulla* (Stuttgart 1988).
- *Das römische Bundesgenossensystem in Italien* (Munich 1983).
- HARDY, E.G., “The Catilinarian Conspiracy in its Context: a Re-study of the Evidence,” JRS 7 (1917) 153-228.
- “Three Questions as to Livius Drusus,” CR 27 (1913) 261-263.
- “The Judiciary Law of Livius Drusus,” CR 26 (1912) 218-220.
- HARMAND, J., “Le prolétariat dans la légion de Marius à la veille du second *bellum civile*,” in Brisson, *Problèmes de la guerre à Rome* (1969) 61-73.
- HARRIS, W.V., *Ancient Literacy* (Cambridge, Mass. 1989).
- *War and Imperialism in Republican Rome, 327-70 B.C.* (Oxford 1985).
- “Roman Warfare in the Economic and Social Context of the Fourth Century, B.C.,” in Eder, *Staat und Staatlichkeit in der Frühen römischen Republik* (Stuttgart 1990) 494-510.
- “On Defining the Political Cutlure of the Roman Republic: Some Comments on Rosenstein, Williamson, and North,” CPh 85 (1990) 288-94.
- “Roman Expansion in the West,” CAH² 8 (1989) 107-62.
- “Current Directions in the Study of Roman Imperialism,” PMAAR 29 (1984) 13-34.
- “The Italians and the Empire,” PMAAR 29 (1984) 89-109.
- “A Note on the Roman Conquest of Etruria,” *Historia* 22 (1973) 356-8.
- “Was Roman Law Imposed on the Italian Allies?,” *Historia* 21 (1972) 639-45.
- “On War and Greed in the Second Century B.C.,” AHR 76 (1971) 1371-85.
- “Roman Foedera in Etruria,” *Historia* 14 (1965) 282-92.
- HAUG, I., “Der römische Bundesgenossenkrieg 91-88 v. Chr. bei Titus Livius,” WJA 2 (1947) 100-39 = Arno repr. 1975.
- HAURY, A., “Une ‘année de la femme’ à Rome, 195 avant J.-C.?,” *Mélanges Heurgon* (Rome 1976) 1.427-36.
- HAUSMANINGER, H., “‘Bellum iustum’ und ‘iusta causa belli’ im älteren römischen Recht,” *Ost. Zeit. f. Off. Recht* 40 (1961) 335-45.
- HAVAS, V.L., “Asinius Pollio and the Fall of the Roman Republic,” ACD 16 (1980) 25-36.
- “Die Catilina-Bewegung und der Senatorenstand,” ACD 14 (1978) 25-36.
- “Notes sur la candidature de Catilina en 66 avant notre ère,” ACD 9 (1973) 33-40.
- “Verrès et les cités de Sicile,” ACD 5 (1969) 63-75.
- “Mithridate et son plan d’attaque contre l’Italie,” ACD 4 (1968) 13-25.
- HAWTHORN, J.R., “The Senate after Sulla,” G&R 9 (1962) 53-60.
- HAYNE, L., “Livy and Pompey,” *Latomus* 49 (1990) 435-442.

- "The Condemnation of Sp. Postumius Albinus," *Acta Class.* 24 (1981) 61-70.
- "The Censorship of 131," *Historia* 27 (1978) 234-5.
- "The Valerii Flacci - a Family in Decline," *Anc. Soc.* 8 (1978) 223-33.
- "M. Lepidus (cos. 78): a Re-appraisal," *Historia* 21 (1972) 661-8.
- "Lepidus' Role after the Ides of March," *Acta Class.* 14 (1971) 109-17.
- "The Defeat of Lepidus in 36 B.C.," *Acta Class.* 17 (1954) 57-65
- HAYWOOD, R.M., *Studies on Scipio Aemilianus* (Westport 1933) 1-44.
- HEIDEMANN, M.-L., *Die Freiheitsparole in der griechisch-römischen Auseinandersetzung (200-188 v. Chr.)* (Diss., Bonn. 1966).
- HEINEN, H., "The Syrian-Egyptian Wars and the New Kingdoms of Asia Minor," *CAH²* 7.1 (1984) 412-45.
- "Die politischen Beziehungen zwischen Rom und dem Ptolemäerreich von ihren Anfängen bis zum Tag von Eleusis (273-168 v. Chr.)," *ANRW I.1* (1972) 633-59.
- HEINZE, R., "Fides," *Hermes* 64 (1929) 140-166.
- "Auctoritas," *Hermes* 60 (1925) 348-366.
- HEITLAND, W.E., *The Roman Republic* (Cambridge 1909).
- HELLEGOUARC'H, J., "Armée et parti politique sous la république romaine," in Brisson, *Problèmes de la guerre à Rome* (1969) 157-169.
- HENDERSON, C., "The Career of the Younger M. Aemilius Scaurus," *CJ* 53 (1958) 194-206.
- HENDRICKSON, G.L., "The *Memoirs* of Rutilius Rufus," *CPh* 28 (1933) 153-175.
- HERM, G., *The Celts* (New York 1976).
- HERMON, E. (ed.), *Gouvernants et gouvernés dans l'imperium romanum* (Quebec 1991).
- "L'impérialisme romain républicain. Approches historiographiques et approche d'analyse," *Athenaeum* 67 (1989) 407.
- "Qu'est-ce que 'l'Impérialisme Romain' pendant la République?," *DHA* 10 (1984) 259-268.
- "L'Empire romain: concept et approche d'analyse," *Réflexions historiques* 9 (1982) 437-48.
- "L'impérialisme romain à l'époque des Gracques," *Ktema* 4 (1979) 249-258.
- "La date de la fondation de la colonie Narbo Martius en Gaule narbonnaise," *RHDFE* 54 (1976) 229-239.
- "La loi agraire de Tiberius Gracchus," *Ktema* 1 (1976) 179-186.
- "La loi agraire de Saturninus de 100 av. J.C. et la colonisation latine de la Narbonnaise," *Iura* 23 (1972) 67-103.
- HEUBNER, H., "Das Ende der Gracchen im Urteil Sallusts," *RhM* 105 (1962) 276-281.
- HEURGON, J., *The Rise of Rome* (Berkeley 1973).
- *Capoue preromaine* (Paris 1942) 157-294.
- "Caton et la Gaule Cisalpine," *Scripta Varia* (Brussels 1986) 125-137 = *Mélanges Seston* (Paris 1974) 231-242.
- "Magistratures romaines et magistratures étrusques," *Les origines de la république romaine* (Geneva 1967) 99-127.
- "Posidonius et les Étrusques," *Scripta Varia* (Brussels 1986) 323-331 = *Hommages Grenier* (Brussels 1961) 799-808.
- "La lettre de Cicéron à P. Sittius (*Ad Fam.*, V, 17)," *Scripta Varia* (Brussels 1986) 163-171 = *Latomus* 9 (1950) 369-377.
- "Le préteur P. Decius et l'imperium de Marius," *REL* 16 (1938) 161-168.
- HEUSS, A., *Die völkerrechtlichen Grundlagen der römischen Aussenpolitik in republikanischer Zeit* (Leipzig 1933).
- "Das Zeitalter der Revolution," in *Geschichte Roms* (Berlin 1979).
- "Matius als Zeuge von Caesars staatsmännischer Grösse," *Historia* 11 (1962) 118-122.
- "Cicero und Matius," *Historia* 5 (1956) 53-73.
- "Der Untergang der römischen Republik und das Problem der Revolution," *HZ* 182 (1956) 1-29.
- "Der erste punische Krieg und das Problem des römischen Imperialismus," *HZ* 169 (1949) 457-513.

- “Die Gestaltung des römischen und des karthagischen Staates bis zum Pyrrhos-Krieg,” in J. Vogt (ed.), *Rom und Karthago* (Leipzig 1943) 83-138.
- “Die römische Ostpolitik und die Begründung der römischen Weltherrschaft,” *NJ* 1 (1938) 337-52.
- “Abschluß und Beurkundung des griechischen und römischen Staatsverträgen,” *Klio* 27 (1934) 14-53 & 218-257.
- HIGNETT, C., “The Conquest of Gaul,” *CAH* 9 (1932) 537-573.
- HILL, H., *The Roman Middle Class in the Republican Period* (Oxford 1952).
- “Sulla’s New Senators in 81 B.C.,” *CQ* 26 (1932) 170-177.
- HILLIARD, T.W., “P. Clodius Pulcher 62-58 B.C.: ‘Pompeii adfinis et soldalis,’” *PBSR* 50 (1982) 34-44.
- “Crassus in 61,” *LCM* 6 (1981) 127-130.
- HILLMAN, T.P., “Strategic Reality and the Movements of Caesar, January 49 B.C.,” *Historia* 37 (1988) 248.
- HINARD, F., “Philologie, Prosopographie et Histoire à propos de Lucius Fabius Hispaniensis,” *Historia* 40 (1991) 113-118.
- HINRICHS, F.T., “Der römische Strassenbau zur Zeit der Gracchen,” *Historia* 16 (1967) 162-76.
- “Die lex agraria des Jahres 111 v. Chr.,” *ZSR* 83 (1966) 252-307.
- HOCH, H., *Die Darstellung der politischen Sendung Roms bei Livius* (Frankfurt a.M. 1951).
- “Die Darstellung der politischen Sendung Roms bei Livius,” (Diss. 1951) 61-64 & 66-77 = E. Burck (ed.), *Wege zu Livius* (Darmstadt 1977) 261- 276.
- HOCK, R.P., “Servile Behavior in Sallust’s *Bellum Catilinae*,” *CW* 82 (1988) 13-24.
- HOFFMANN, W., *Rom und die griechische Welt im 4. Jahrhundert* (Leipzig 1934).
- “Roms Aufstieg zur Weltherrschaft,” in *Geschichte Roms* (Frankfurt 1979) 99-174.
- “Karthagos Kampf um die Vorherrschaft im Mittelmeer,” *ANRW* I.1 (1972) 341-63.
- “Das Hilfesuch des Mamertiner am Vorabend des ersten punischen Krieges,” *Historia* 18 (1969) 153-80.
- “Hannibal and Sizilien,” *Hermes* 89 (1961) 478-94.
- “Die römische Politik des 2. Jahrhunderts und das Ende Karthagos,” *Historia* 9 (1960) 309-44.
- “Hannibal und Rom,” *Antike und Abendland* 6 (1957) 7-26.
- “Livius und die römische Geschichtsschreibung,” *Antike und Abendland* 4 (1954) 171-86 = E. Bruck (ed.), *Wege zu Livius* (Darmstadt 1977) 68-95.
- “Die römische Kriegserklärung an Karthago im Jahre 218,” *RhM* 94 (1951) 69-88.
- “Der Kampf zwischen Rom und Tarent im Urteil des antiken Überlieferung,” *Hermes* 71 (1936) 11-24.
- HOHL, E., “Das Selbstzeugnis des Augustus über seine Stellung im Staat,” *MH* 4 (1947) 101-15 = Schmitthenner, *Augustus* (Darmstadt 1969) 176-198.
- “Besäß Cäsar Tribunengewalt?,” *Klio* 32 (1939) 61-75.
- HÖLKESKAMP, K.-J., *Die Entstehung der Nobilität* (Stuttgart 1987).
- “T. Quinctius, Consul 354, II 351?,” *Historia* 37 (1988) 379.
- “Das Plebiscitum Ogulnium de Sacerdotibus,” *RhM* 131 (1988) 51-63.
- “Die Entstehung der Nobilität und der Funktionswandel des Volkstribunats: Die historische Bedeutung der *lex Hortensia de plebiscitis*,” *Archiv für Kulturgeschichte* 70 (1988) 271-312.
- HOLLEAUX, M., *Études d’épigraphie et d’histoire grecques*, vol. 1-3 (Paris 1938-42)
- *Rome, la Grèce et les monarchies hellénistiques au IIIe siècle avant J.-C. (273-205)* (Paris 1921, repr. 1935).
- “L’expédition de Philippe V en Asie (201 av. J.-C.),” *Études* (Paris 1952) 5.211-335.
- “Lex deus Perseus,” *Mélanges Glotz* (1932) 1.431-438 = *Études* (Paris 1952) 5.115-23.
- “L’élection au consulat de P. Sulpicius,” *BCH* (1932) 531 = *Études* 4.336.
- “La date de la première guerre romaine d’Illyrie,” *REG* (1930) 247-261 - *Études* 4.9-25.
- “Rome and Macedon: Philip against the Romans,” *CAH* 8 (1930) 116-37.
- “Rome and Macedon: the Romans against Philip,” *CAH* 8 (1930) 138-98.
- “Rome and Antiochus,” *CAH* 8 (1930) 199-240.

- "The Romans in Illyria," CAH 7 (1928) 822-57 = *Études* (Paris 1952) 5.76-114.
- "La politique romaine en Grèce et dans l'Orient hellénistique au III^{me} siècle," 50 RPh 46 & 194 (1926) = *Études* 4.26.
- "Le prétendu recours des Athéniens aux Romains en 201/200," REA 22 (1920) 7 = *Études* (Paris 1952) 5.9.
- "L'expédition de Dikaiarchos dans les Cyclades et sur l'Hellespont," REG (1920) 223-247 = *Études* (Paris 1952) 5.124-45.
- "Le décret de Bargylia en l'honneur de Poseidonios," 21 REA 1 (1919) = *Études* 2.179.
- "Sur la <Guerre Crétoise>," REG 30 (1917) 88-104 = *Études* (Paris 1952) 5.163-77.
- "Recherches sur l'Histoire des négociations d'Antiochus III avec les Romains," 15 REA 1 (1913) = *Études* (Paris 1952) 5.156.
- HOLLEMAN, A.W.J., "The First Claudian at Rome," *Historia* 35 (1986) 377.
- "Considerations about the Tomb of the Claudians at Cerveteri," *Historia* 33 (1984) 504.
- "Myth and Historiography: the Tale of the 306 Fabii," *Numen* 23 (1976) 210-18.
- HOLM, A., *Geschichte Siciliens im Alterthum* (Leipzig 1898) 2.277-299 & 484-493; 3.1-33 & 340-57.
- HOLMES, T. Rice, *Caesar's Conquest of Gaul* (London 1903).
- HÖLSCHER, T., "Römische Siegesdenkmäler der späten Republik," in H.A. Cohen & E. Simon (eds.), *Tainia* (Mainz 1980) 351-71.
- HOMEYER, H., "Ciceros Tod im Urteil der Nachwelt," *Das Altertum* 17 (1971) 165-74.
- HOMO, L., "The Gallic Wars of Rome," CAH 7 (1928) 554-580.
- HOOFF, A.J.L. van, "Polybius' Reason and Religion," *Klio* (1977) 101-28.
- HOPITAL, R.G., "Le traité romano-aétolien de 212 avant J.-C.," *RHDFE* 42 (1964) 18-48.
- HOPKINS, K., *Death and Renewal* (Cambridge 1983).
- "On the Probable Age Structure of the Roman Population," *Population Studies* 20 (1966/67) 245-64.
- "Élite Mobility in the Roman Empire," *P&P* 32 (1965) = Finley, *Studies* 103-20.
- HOPP, J., *Untersuchungen zur Geschichte der letzten Attaliden* (Munich 1977).
- HORSFALL, N., "The Caudine Fork: Topography and Illusion," *PBSR* 50 (1982) 45-52.
- "From History to Legend: M. Manlius and the Geese," *CJ* 76 (1981) 298-311.
- HOYOS, B.D., "'Populus Seanoc[...]', 104 B.C.," *ZPE* 83 (1990) 89-95.
- "Cato's 'Duovicesimo Anno' and Punic Treaty-Breaches in the 230's B.C.," *AHB* 4.2 (1990) 31-6.
- "A Forgotten Roman Historian: L. Arruntius and the 'True' Causes of the First Punic War," *Antichthon* 23 (1989) 51-66.
- "Cato's Punic Perfidies," *AHB* 1.5 (1987) 112-21.
- "The Rise of Hiero II: Chronology and Campaigns 275-264 B.C.," *Antichthon* 19 (1985) 32-56.
- "Polybius mendax?," *LCM* 10 (1985) 135-39 & 153-56.
- "Treaties True and False: The Error of Philinus of Agrigentum," *CQ* 35 (1985) 92.
- "The Roman-Punic Pact of 279 B.C.: Its Problems and its Purpose," *Historia* 33 (1984) 402.
- "Polybius' Roman oi polloi in 264 B.C.," *LCM* 9 (1984) 88-93.
- "The Carthaginian and Roman commanders in 264: who was who," *LCM* 8 (1983) 120-2.
- "Hannibal: What Kind of Genius?," *G&R* (1983) 171-80.
- "Roman Strategy in Cisalpine, 224-222 and 203-191 B.C.," *Antichthon* 10 (1976) 44-55.
- HULSEN, "Akragas," *RE* I.1 (1898) 1187.
- HUMBERT, M., "La crise politique du V^e siècle et la législation décemvirale," *Crise et transformation des sociétés archaïques de l'Italie antique au V^e siècle av. J.C.* (Proceedings of a conference at the Ecole Française de Rome) (Rome 1990) 263-87.
- "*Libertas id est civitas*: autour d'un conflit négatif de citoyennetés au II^e s. avant J.-C.," *MEFR* 88 (1976) 221-42.
- "L'incorporation de Caere dans la *civitas romana*," *MEFR* 84 (1972) 231-68.
- HUSS, W., *Die Karthager* (Munich 1990).
- *Geschichte der Karthager* (Munich 1985) 204-231 & 284-313.

- “Die menschlichen und politischen Beziehungen zwischen Brutus und Cassius,” WJA 3 (1977) 115-24.
- HUZAR, E.G., *Mark Antony* (London 1978).
- “Mark Antony: Marriages vs. Careers,” CJ 81 (1986) 97-111.
- IMBERT, J., “<Fides> et <Nexum>,” Studi Arangio-Ruiz (Naples 1953) 1.339-63.
- JAHN, J., *Interregnum und Wahldiktatur* (Kallmünz 1970).
- “Zur Iteration der Magistraturen in der römischen Republik,” Chiron 2 (1972) 171-74.
- JAL, P., “Les guerres civiles de la fin de la république et l’impérialisme romain,” in Brisson, *Problèmes de la guerre à Rome* (1969) 75-84.
- “<Tumultus> et <bellum ciuile> <dans les Philippiques> de Cicéron,” Hommages Bayet (Brussels 1964) 281-89.
- “<Hostis (Publicus)> dan la littérature latine de la fin de la République,” REA 65 (1963) 53-79.
- JAMESON, S., “Pompey’s Imperium in 67: Some Constitutional Fictions,” Historia 19 (1970) 539-60.
- “The Intended Date of Caesar’s Return from Gaul,” Latomus 29 (1970) 638-660.
- “22 or 23?,” Historia 18 (1969) 204-29.
- JANKE, M., *Historische Untersuchungen zu Memnon von Herakleia* (Würzburg 1963).
- JASHEMSKI, W., *The Origins and History of the Proconsular and the Proprætorian Imperium to 27 B.C.* (Chicago 1950).
- JENKINSON, E., “Nepos - An Introduction to Latin Biography,” in Dorey, *Latin Biography* (1967) 1.
- JOCELYN, H.D., “The Roman Nobility and the Religion of the Republican State,” Jour. of Relig. Hist. 4 (1966) 89-104.
- JOHNSON, J.R., “The Broken World: Virgil and His Augustus,” Arethusa 14 (1981) 49-56.
- “The Authenticity and Validity of Antony’s Will,” Ant. Class. 47 (1978) 494-503.
- JOHNSON, W.R., “The Emotions of Patriotism: Propertius 4.6,” CSCA 6 (1973) 151-80.
- JONES, A.H.M., *Augustus* (New York 1970).
- *The Greek City from Alexander to Justinian* (Oxford 1940, repr. 1979).
- “The imperium of Augustus,” in *Studies in Roman Government and Law* (Oxford 1960) 3-17; 177-179 = Schmitthenner, *Augustus* (1969) 291-310 (in German).
- “Civitates liberae et immunes in the East,” Studies Buckler (1939) 103-17.
- JONES, B.W., “Rome’s Relationship with Carthage, a Study in Aggression,” Class. Bull. 49 (1972) 27-9.
- JONES, H.S., “The Sources for the Tradition of Early Roman History,” CAH 7 (1928) 312-32.
- “The Primitive Institutions of Rome,” CAH 7 (1928) 407-35.
- & LAST, H., “The Early Republic,” CAH 7 (1928) 436-84.
- & · “The Making of a United State,” CAH 7 (1928) 519-53.
- JOUGUET, P., “Les débuts du règne de Ptolémée Philométor et la sixième guerre syrienne,” RPh 63 (1937) 193-238.
- JUDEICH, W., “König Pyrrhos’ römische Politik,” Klio 20 (1926) 1-18.
- JUDGE, E.A., “‘Res Publica Restituta’: A Modern Illusion?,” in Evans, *Polis and Imperium* (1974) 279-311.
- KAERST, J., “Untersuchungen über Timagenes von Alexandria,” Philologus 56 (1987) 621-57.
- KAHRSTEDT, U., “Die Gemeinden Siziliens in der Römerzeit,” Klio 35 (1942) 246-67.
- “Zum Ausbruch des dritten römisch-makedonischen Krieges,” Klio 11 (1911) 915-30.
- KALLET-MARX, R.M., *Hegemony to Empire: the Development of the Roman Imperium in the East from 148 to 62 B.C.* (Berkeley 1995).
- “Asconius 14-15 Clark and the Date of Q. Mucius Scaevola’s Command in Asia,” CP 84 (1989) 305-12.
- KARAGEORGHIS, B., “Cyprus,” CAH² 3.3 (1982) 57-70.
- KASHTAN, N., “L’impérialisme romain et la Ligue achéenne (201-180 av. J.-C): l’ambiguïté au service de Rome,” Ktema 7 (1982) 211-20.
- KATZ, B., “The Selection of L. Cornelius Merula,” RhM 122 (1979) 162-66.

- "Caesar Strabo's Struggle for the Consulship - and More," RhM 120 (1977) 45-63.
- "The Siege of Rome in 87 B.C.," CPh 71 (1976) 328-36.
- "Studies on the Period of Cinna and Sulla," AClass. 45 (1976) 497-549.
- "The First Fruits of Sulla's March," AClass. 44 (1975) 100-25.
- KAZAROW, G.I., "Thrace," CAH 8 (1930) 534-60.
- KEAVENEY, A., *Sulla, the last Republican* (London 1982).
- "Who were the Sullani?," Klio 66 (1984) 114-50.
- "Caesars in the Social War," RhM 126 (1983) 273-81.
- "Studies in the *Dominatio Sullae*," Klio 65 (1983) 185-208.
- "What Happened in 88?," Eirene 20 (1983) 53-86.
- "Young Pompey: 106-79 B.C.," AClass. 51 (1982) 111-39.
- "Sulla and Italy," Critica Storica 19 (1982) 499-544.
- "Sulla Augur," AJAH 7 (1982) 150.
- "Four puzzling passages in Appian," GIF 33 (1981) 247-50.
- & STRACHAN, J.C.G., "L. Catilina Legatus: Sallust, *Histories* 1.46M," CQ 31 (1981) 363-66.
- & MADDEN, J.A., "Macer's Villa-A Previous Owner: Pliny, *Ep.* 5.18," CQ 31 (1981) 396-97.
- "Sulla, Sulpicius and Caesar Strabo," Latomus 38 (1979) 451-60.
- KEINE, A., *Der römische Bundesgenossenkrieg* (Leipzig 1845, repr. 1975).
- KEITEL, E., "The Influence of Thucydides 7.61-71 on Sallust *Cat.* 20-21," CJ 82 (1987) 293-300.
- KELLY, D.H., "Evidence for Legislation by Tribunes 81-70 B.C.," in B.F. Harris (ed.), *Auckland Classical Essays presented to E.M. Blaiklock* (Auckland/Oxford 1970) 133-42.
- KENNEY, E.J. (ed.), *The Cambridge History of Classical Literature*, Vol. II, Part 2: The Late Republic (Cambridge 1983).
- KEPPIE, L., *Colonisation and Veteran Settlement in Italy, 47-14 B.C.* (Rome 1983).
- KIENAST, D., *Augustus* (Darmstadt 1982, repr. 1992).
- *Cato der Zensor* (Heidelberg 1954, repr. Darmstadt 1979).
- "Die Anfänge der römischen Provinzialordnung in Sizilien," *Scritti Guarino* (Naples 1984) 1.105-23.
- "Corpus Imperii," Wirth (ed.), *Romanitas-Christianitas* (Berlin 1982) 1-17.
- "Die politische Emanzipation der Plebs und die Entwicklung des Heerwesens im frühen Rom," BJ 175 (1975) 83-112.
- "Augustus und Alexander," Gymnasium 76 (1969) 430-56.
- "Entstehung und Aufbau des römischen Reiches," ZRG 85 (1968) 330-67.
- KIERDORF, W., "Catos <Origines> und die Anfänge der römischen Geschichtsschreibung," Chiron 10 (1980) 205-24.
- KINCAID, C.A., *Successors of Alexander the Great* (London n.d., repr. 1985).
- KINSEY, T.E., "Criminal Courts at Rome under the Cinnan Regime," Hermes 115 (1987) 502.
- KLAFFENBACH, G., *Der römisch-ätolische Bündnisvertrag vom Jahre 212 v. Chr.* (Berlin 1954).
- "Zur Geschichte Ätoliens und Delphis im 3. Jahrhundert v. Chr.," Klio 32 (1939) 189-209.
- KLEBS, E., "M. Aemilius Scaurus," RE 1 (1894) 584-88.
- "M. Antonius," RE 1 (1894) 2590-94.
- KLEINER, F.S., "The Arch in Honor of C. Octavius and the Fathers of Augustus," Historia 37 (1988) 347.
- KLINGNER, F., "Römische Geschichtsschreibung," from *Römische Geisteswelt* (Munich 1961) 66-89 = E. Bruck (ed.), *Wege zu Livius* (Darmstadt 1977) 17-36.
- "Cato Censorius und die Krisis des römischen Volkes," Die Antike 10 (1934) 239-263.
- "Über die Einleitung der Historien Sallusts," Hermes 63 (1928) 165-92.
- KLOFT, H., *Prorogation und außerordentliche Imperien 326-81 v. Chr.* (Meisenheim am Glan 1977).
- "Caesar und die Amtsenetzung der Volkstribunen im Jahre 44 v. Chr.," Historia 29 (1980) 315-24.
- KLOSE, P., *Die völkerrechtliche Ordnung der hellenistischen Staatenwelt in der Zeit von 280-168 v. Chr.* (Munich 1972).
- KLOTZ, A., *Studien zu Valerius Maximus und den Exempla* (Munich 1942).

- *Livius und seine Vorgänger* (Stuttgart 1940 & 1941, repr. 1964).
- "Studien zu Polybios," *Hermes* (1952) 325-43.
- "Die Benutzung des Polybios bei römischen Schriftstellern," *SIFC* 25 (1951) 243-65.
- "Zur Geschichte der römischen Zensur," *RhM* 88 (1939) 27-36.
- "Livius' Darstellung des zweiten Samniterkriegs," *Mnemosyne* 6 (1938) 83-102.
- "Die Quellen des Livius," *RE* 13 (1927) 841-846 = E. Bruck (ed.), *Wege zu Livius* (Darmstadt 1977) 217-48.
- KNIBBE, D., "Die Gesandtschaftsreise des jüngeren Scipio Africanus im Jahre 140 v. Chr.: ein Höhepunkt der Weltreichspolitik Roms im 2. Jahrhundert," *JOAI* 45 (1960) 35-38.
- KNOCH, U. von, "Die geistige Vorbereitung der augusteischen Epoche durch Cicero," *NBA* 2 (1941) 200-18 (1941) = R. Klein (ed.), *Das Staatsdenken der Römer* (Darmstadt 1980) 405-26.
- KOCH, C. von, "Gottheit und Mensch in Wandel der römischen Staatsform," *NBA* 2 (1942) = R. Klein (ed.), *Das Staatsdenken der Römer* (Darmstadt 1980) 39-64.
- KOLBE, W., "Von der Republik zur Monarchie," in Immisch, O., *Aus Roms Zeitwende* (1931) 37-65 = Schmitthenner, *Augustus* (1969) 72-99.
- "Der Zweite Triumvirat," *Hermes* 49 (1914) 273-295 = Schmitthenner, *Augustus* (1969) 12-37.
- KONRAD, C.F., "Some Friends of Sertorius," *AJPh* 108 (1987) 519-27.
- KRAFT, K., "S(enatus) C(onsulto)," *Jahrbuch für Numismatik und Geldgeschichte* 12 (1962) 7-49 = Schmitthenner, *Augustus* (1969) 336-403.
- KRAMER, F.R., "Massilian Diplomacy before the Second Punic War," *AJPh* 69 (1948) 1-26.
- KRAUSE, C., "Zur baulichen Gestalt des republikanischen Comitiums," *MDAI* (Rome) 83 (1976) 31-70.
- KROLL, W., *Studien zum Verständnis der römischen Literatur* (Stuttgart 1942).
- KROMAYER, J., "Die Entwicklung der römischen Flotte vom Seeräuberriege des Pompeius bis zur Schlacht von Actium," *Philologus* 56 (1897) 426-91.
- "Kleine Forschungen zur Geschichte des Zweiten Triumvirats," *Hermes* 29 (1894) 556-85.
- KROYMANN, J., "Res publica restituenda," in P. Steinmetz (ed.), *Politeia und Res Publica* (Wiesbaden 1969) 245-66.
- KUNKEL W., "Magistratische Gewalt und Senatsherrschaft," *ANRW* I.2 (1972) 3-22.
- "Gesetzrecht und Gewohnheitsrecht in der Verfassung der Römischen Republik," *Romanitas* 9 (1971) 357-375 = KS (Weimar 1974) 367-82.
- "Über das Wesen des Augusteischen Prinzipats," *Gymnasium* 68 (1961) 353-70 = Schmitthenner, *Augustus* (1969) 310-35.
- "Prinzipien des römischen Strafverfahrens," in *Symbolae iuridicae et historicae Martino David dedicatae, I: Ius Romanum* (Leiden 1968) 111-133 = KS (Weimar 1974) 11-31.
- "Quaestio," *RE* 24 (1963) 720-786 = KS (Weimar 1974) 33-110.
- "Zum römischen Königtum," in *Ius et Lex* (Basel 1959) 1-22 = KS (Weimar 1974) 345-66.
- LA BUA, V., *Filino-Polibio, Sileno-Diodoro* (Palermo 1966).
- "Cassio Dione-Zonara ed altre tradizioni sugli inizi della prima guerra punica," in L. Gasperini (ed.), *Scritti sul mondo antico in memoria di Fulvio Grosso* (Rome 1981) 241-71.
- LA REGINA, A., "Il Sannio," in P. Zanker (ed.), *Hellenismus in Mittelitalien* (Göttingen 1976) 219-53.
- "L'elogio di Scipione Barbato," *DA* 2 (1968) 173-80.
- LACEY, W.K., "The Tribunate of Curio," *Historia* 10 (1961) 318-29.
- LAFFI, U., "La colonizzazione romana tra la guerra latina e l'età dei Gracchi: aspetti istituzionali," *DA* 6 (1988) 23-33.
- "Sull'organizzazione amministrativa dell'Italia dopo la guerra sociale," *Akten des VI Internationalen Kongresses für Griechische und Lateinische Epigraphik* (Munich 1973) 37-53.
- "Il mito di Silla," *Athen* 45 (1967) 177-213; 255-77.
- LAISTNER, M.L.W., *The Greater Roman Historians* (Berkeley 1947).
- LAQUEUR, R., "Philinos," *RE* 19 (1938) 2180-93.
- "Die Flucht des Demetrius aus Rom," *Hermes* 65 (1930) 129-66.
- LARSEN, J.A.O., *Representative Government in Greek and Roman History* (Berkeley 1955).

- "The Aetolian-Achaean Alliance of ca. 238-220 B.C.," CP 70 (1975) 159-72.
- "Some Early Anatolian Cults of Roma," *Mélanges Piagniol* (Paris 1966) 3.1635-43.
- "Phocia in the Social War of 220-217 B.C.," Phoenix 19 (1965) 116-28.
- "The Policy of Augustus in Greece," Acta Class. 1 (1958) 123-30.
- "Was Greece Free Between 196 and 146 B.C.?" CPh 30 (1935) 193-214.
- "The Peace of Phoenice and the Outbreak of the Second Macedonian War," RPh 61 (1935) 59 & 161.
- LAST, H., "On the 'tribunicia potestas' of Augustus," RILSL 84 (1951) 93-110 = Schmitthenner, *Augustus* (1969) 241-263 (in German).
- "'Cinnae Qvater Consvlis'," CR 58 (1944) 15-17.
- "Tiberius Gracchus," CAH 9 (1932) 1-39.
- "Gaius Gracchus," CAH 9 (1932) 40-101.
- "The Wars of the Age of Marius," CAH 9 (1932) 102-57.
- "The Enfranchisement of Italy," CAH 9 (1932) 158-210.
- & GARDNER, R., "Sulla," CAH 9 (1932) 261-312.
- & · "The Breakdown of the Sullan System and the Rise of Pompey," CAH 9 (1932) 313-49.
- "The Founding of Rome," CAH 7 (1928) 333-69.
- "The Kings of Rome," CAH 7 (1928) 370-406.
- "Rome and Her Neighbours in the Fifth Century," CAH 7 (1928) 485-518.
- LATTE, K., *Der Historiker L. Calpurnius Frugi* (Berlin 1960).
- LAVAGNINI, B., "Ara Pacis Augustae," NRS 5 (1921) 72-90.
- LAZENBY, J.F., *The First Punic War* (Stanford 1996)
- "The Conference of Luca and the Gallic War," Latomus 18 (1959) 67-76.
- LEACH, J., *Pompey the Great* (London 1978).
- LEANEY, A.R.C., *The Jewish and Christian World, 200 B.C. to A.D. 200* (Cambridge 1984).
- LEBEL, M., "Quelques remarques sur les comparaisons dans les Histories de Polybe," in Evans, *Polis and Imperium* (1974) 97-128.
- LEFKOWITZ, M.R., "Pyrrhus' Negotiations with the Romans, 280-278 B.C.," HSCP 64 (1959) 147-77.
- LEHMANN, G., *Untersuchungen zur historischen Glaubwürdigkeit des Polybios* (Münster 1967).
- "Polybios und die ältere und zeitgenössische griechische Geschichtsschreibung: einige Bemerkungen," *Entretiens Hardt* 20 (1974) 147-205.
- "Die Endphase des Perseuskrieges im Augenzeugenbericht des P. Cornelius Scipio Nasica," Festschrift Altheim (Berlin 1969) 1.386-412.
- LEJAY, P., "Appius Claudius Caecus," RPh 44 (1920) 92-141.
- LEMOSSE, M., "La position des 'foederati'," in StudiVolterra (Rome 1971) 2.147-55.
- LENGLE, J., "Die Verurteilung der römischen Feldherren von Arausio," Hermes 66 (1931) 302-16.
- LEUZE, O., "Die Kämpfe um Sardinien und Korsika im ersten punischen Krieg (259 und 258 vor Chr.)," Klio 10 (1910) 406-44.
- "Die Feldzüge Antiochos' des Grossen nach Kleinasien und Thrakien," Hermes 58 (1923) 187-287.
- LEVI, M., "Roma arcaica e il connubio fra plebei e patrizi," PP 38 (1983) 241-59.
- LEVICK, B.M., "The Politics of the Early Principate," in Wiseman, *Roman Political Life* (1985) 45-68.
- "Sulla's March on Rome in 88 B.C.," Historia 31 (1982) 501-8.
- "Morals, Politics, and the Fall of the Roman Republic," G&R 29 (1982) 53-62.
- "Professio," Athenaeum 59 (1981) 378-88.
- LEWIS, R.G., "Catulus and the Cimbri, 102 B.C.," Hermes 102 (1974) 90-109.
- "A Problem in the Siege of Praeneste, 82 B.C.," PBR 39 (1971) 32-9.
- LIEBERG, G., "Die Ideologie des Imperium Romanum mit einer Schlußbetrachtung über Ideologie und Krise," in G. Alföldy, et al., *Krisen in der Antike* (Düsseldorf 1975) 70-98.
- LIEBESCHUETZ, J.H.W.G., *Continuity and Change in Roman Religion* (Oxford 1979).

- "The Settlement of 27 B.C.," in C. Deroux, *Studies in Latin Literature and Roman History* (Brussels 1986) 4.345-65.
- LIEBMANN-FRANKFORT, Th., *La frontière orientale dans la politique extérieure de la République romaine* (Bruxelles 1969).
- "La *prouincia Cilicia* et son intégration dans l'empire romain," *Hommages Renard* (Brussels 1969) 2.447-57.
- LILLO, A. & M., "On Polybius X 10,12f.: The Capture of New Carthage," *Historia* 37 (1988) 477.
- LIND, L.R., "The Idea of the Republic and the Foundations of Roman Political Liberty," in C. Deroux, *Studies in Latin Literature and Roman History* (Brussels 1986) 4.44-108.
- "The Tradition of Roman Moral Conservatism," in C. Deroux (ed.), *Studies in Latin Literature and Roman History* (Brussels 1979) 1.7-58.
- "Concept, Action, and Character: The Reasons for Rome's Greatness," *TAPA* 103 (1972) 235-83.
- LINDERSKI, J., "The Augural Law," *ANRW* 16.3 (1986) 2146-2312.
- "The Dramatic Date of Varro, *de re rustica*, Book III and the Elections in 54," *Historia* 34 (1985) 248.
- "Si vis pacem, para bellum: Concepts of Defensive Imperialism," *PMAAR* 29 (1984) 133-64.
- "The Aedileship of Favonius, Curio the Younger and Cicero's Election to the Augurate," *HSCP* 76 (1972) 181-200.
- "Three Trials in 54 B.C.: Sufenas, Cato, Procilius and Cicero, 'Ad Atticum', 4.15.4," in *Studi in onore di Ed. Volterra* (Rome 1971) 2.281-302.
- LINTOTT, A.W., *Imperium Romanum* (London 1993).
- *Violence, Civil Strife and Revolution in the Classical City* (London 1982).
- *Violence in Republican Rome* (Oxford 1968).
- "Roman Historians," in Boardman (ed.), *The Roman World* (Oxford 1991) 268-87.
- "Electoral Bribery in the Roman Republic," *JRS* 80 (1990) 1.
- "Democracy in the Middle Republic," *Zeit. Sav. Recht.* 104 (1987) 36-52.
- "What was the 'Imperium Romanum'?", *C&R* 28 (1981) 53-67.
- "Imperial Expansion and Moral Decline in the Roman Republic," *Historia* 21 (1972) 626-38.
- "Provocatio. From the Struggle of the Orders to the Principate," *ANRW* 1.2 (1972) 226-67.
- "The Tribunate of P. Sulpicius Rufus," *CQ* 21 (1971) 442-53.
- "The Tradition of Violence in the Annals of the Early Roman Republic," *Historia* 19 (1970) 12-29.
- "The Offices of C. Flavius Fimbria in 86-5 B.C.," *Historia* 20 (1971) 696-701.
- "Nundinae and the Chronology of the Late Roman Republic," *CQ* 18 (1968) 189-94.
- "P. Clodius Pulcher - *Felix Catilina?*," *G&R* 14 (1967) 157-69.
- "Trinōdinom," *CQ* 15 (1965) 281-85.
- LIPPOLD, A., *Consules. Untersuchungen zur Geschichte des römischen Konsulates von 264 bis 201 v. Chr.* (Bonn 1963).
- "Der Consul Appius Claudius und der Beginn des ersten punischen Krieges," *Orpheus* 1 (1954) 154-69.
- "Die Darstellung des Ersten Punischen Krieges in den 'Historiarum adversum paganos libri VII' des Orosius," *RhM* 97 (1954) 254-86.
- LOEWENSTEIN, K., "Die Konstitutionelle Monokratie des Augustus," in Schmitthenner, *Augustus* (1969) 531-66.
- LOICQ-BERGER, M.-P., *Syracuse, Histoire culturelle d'une cité grecque* (Bruxelles 1967).
- LOOSE, R., "Kimbern am Brenner?," *Chiron* 2 (1972) 231-52.
- LUCE, T.J., *Livy, the Composition of His History* (Princeton 1977).
- "Marius and the Mithridatic Command," *Historia* 19 (1970) 161-94.
- "The Dating of Livy's First Decade," *TAPA* 96 (1965) 209-40.
- "Appian's Magisterial Terminology," *CP* 56 (1961) 21-8.
- LÜBTOW, U. von, "Ciceros Rede für Publius Sestius," *Scritti Guarino* (Naples 1984) 1.177-201.

- LURASCHI, G., "Sulle 'leges de civitate' (Iulia, Calpurnia, Plautia Papiria)," *SDHI* 44 (1978) 321-70.
- LUTERBACHER, F., "Beiträge zu einer kritischen Geschichte des ersten punischen Krieges," *Philologus* 66 (1907) 396-426.
- LYNE, R.O.A.M., "Augustan Poetry and Society," in Boardman (ed.), *The Roman World* (Oxford 1991) 215-44.
- "Vergil and the Politics of War," *CQ* 33 (1983) 188-203.
- MacBAIN, B., "Appius Claudius Caecus and the Via Appia," *CQ* (1980) 356-72.
- MACKIE, N., "*Res publica restituta*: A Roman Myth," in C. Deroux, *Studies in Latin Literature and Roman History* (Brussels 1986) 4.302-40.
- MacMULLEN, R., "How Many Romans Voted?," *Athenaeum* 58 (1980) 454-57.
- "Social History in Astrology," *Anc. Soc.* 2 (1971) 105-16.
- MacKENDRICK, P., "Roman Colonization," *Phoenix* 6 (1952) 136-46.
- MacSHANE, R.B., *The Foreign Policy of the Attalids of Pergamum* (Urbana 1964).
- MADDOX, G., "The Binding Plebiscite," *Scritti Guarino* (Naples 1984) 1.85-95.
- MAGDELAIN, A., *Auctoritas Principis* (Paris 1947).
- "Auspicia ad patres redeunt," *Hommages Bayet* (Brussels 1964) 427-73.
- MAGIE, D., *Roman Rule in Asia Minor* (Princeton 1950).
- "The 'Agreement' between Philip V and Antiochus III for the Partition of the Egyptian Empire," *JRS* 29 (1939) 32.
 - "Rome and the City-States of Western Asia Minor from 200 to 133 B.C.," *Studies Buckler* (1939) 161-85.
- MALCOVATI, E., "Sull'orazione di Catone *de bello Carthaginiensi*," *Athenaeum* 63 (1975) 205-11.
- MALITZ, J., "Die Kanzlei Caesars - Herrschaftsorganisation zwischen Republik und Prinzipat," *Historia* 36 (1987) 51.
- "Caesars Partherkrieg," *Historia* 33 (1984) 21.
 - "C. Aurelius Cotta cos. 75 und seine Rede in Sallusts Historien," *Hermes* 100 (1972) 359-86.
- MANFREDINI, A., "L'editto 'de coercendis rhetoribus latinis' del 92 a.C.," *SDHI* 42 (1976) 99-148.
- "Tre leggi nel quadro della crisis del V Secolo," *Labeo* 22 (1976) 198-231.
- MANGANARO, G., "Per una Storia della Sicilia Romana," *ANRW* I.1 (1972) 442-61.
- "Über die zwei Sklavenaufstände in Sizilien," *Helikon* 7 (1967) 205-22.
- MANJARRES, J.M., "El Papel de la Diplomacia romana en la Conquista de la Peninsula Iberica (226-19 a.C.)," *Hispania* 30 (1970) 485-513.
- MANN, J.C., "The Frontiers of the Principate," *ANRW* II.1 (1974) 508-33.
- MANNI, E., "Sulle più antiche relazioni fra Roma e il mondo ellenistico," ••••••••.
- "Sur l'origine des muniipia romains," *RHDFE* 47 (1969) 66-77.
 - "L'Egitto tolemaico nei suoi rapporti politici con Roma, II: L'instaurazione del protettorato romano," *RFIC* 78 (1950) 229-62.
 - "L'Egitto tolemaico nei suoi rapporti politici con Roma, I: L'<Amicitia>," *RFIC* 77 (1949) 79-106.
- MARASCO, G., "L'uccisione del legato Gn. Ottavio (162 a.C.) e la politica romana in Siria," ••••••••.
- "Interessi commerciali e fattori politici nella condotta Romana in Illiria (230-219 a.C.)," *SCO* 36 (1986) 35-112.
- MARCHETTI, P., "La marche du calendrier romain et la chronoogie à l'époque de la bataille de Pydna," *BCH* 100 (1976) 401-26.
- "La marche du calendrier romain de 203 à 190 (années Varr. 551-564)," *L'Ant.Class.* 42 (1973) 473-96.
- MARCKS, E., *Die Überlieferung des Bundesgenossenkrieges, 91-89 v. Chr.* (Marburg 1884).
- MAREK, Chr., "Karien im ersten mithradatischen Krieg," *Festschrift Christ* (Darmstadt 1988) 285-308.

- MARINO, R.E., "Aspetti della politica interna di Silla," *Atti della Accademia di Scienze Lettere e Arti di Palermo* 23 (1974) 361-529.
- MARÓTI, E., "On the Causes of Carthage's Destruction," *Oikumene* 4 (1983) 223-231.
 · "On the Problem of M. Antonius Creticus' *imperium infinitum*," *AAnt.Hung.* 19 (1971) 251-72.
- MARSDEN, E.W., "Polybius as a Military Historian," in *Entretiens Hardt* (1974) 269-295.
- MARCH, D.A., "Cicero and the 'Gang of Five'," *CW* 8 (1989) 225-234.
- MARSH, F.B., *The Founding of the Roman Empire* (Austin 1922).
 · *A History of the Roman World from 146 to 30 B.C.*² (London 1953)
- MARSHALL, A.J., "Flaccus and the Jews of Asia (Cicero *Pro Flacco* 28.67-69)," *Phoenix* 29 (1975) 139-154.
 · "The Lex Pompeia de provinciis (52 B.C.) and Cicero's Imperium in 51-50 B.C.: Constitutional Aspects," *ANRW* II.1 (1972) 887-908.
 · "Friends of the Roman People," *AJPh* 89 (1968) 39-55.
 · "Governors on the Move," *Phoenix* 20 (1966) 231-246.
 · "Cicero's Letter to Cyprus," *Phoenix* 18 (1964) 206-215.
- MARSHALL, B.A., *A Historical Commentary on Asconius* (Columbia, Mo. 1985).
 · & BENESS, J.L., "Tribunician Agitation and Aristocratic Reaction 80-71 B.C.," *Athenaeum* 65 (1987) 361-378 .
 · "Faustus Sulla and Political Labels in the 60's and 50's B.C.," *Historia* 33 (1984) 199.
 · "Q. Cicero, Hortensius and the lex Aurelia," *RhM* 118 (1975) 136-52.
 · & BAKER, R.J., "The Aspirations of Q. Arrius," *Historia* 24 (1975) 220-31.
 · "Crassus and the Command against Spartacus," *Athenaeum* 51 (1973) 109-21.
 · "Crassus' Ovation in 71 B.C.," *Historia* 21 (1972) 669-73.
 · "The Lex Plotia Agraria," *Antichthon* 6 (1972) 43-52.
- MARTIN, L.H., *Hellenistic Religions* (Oxford 1987).
- MARTIN, P.M., "Cicéron *Princeps*," *Latomus* 39 (1980) 850-878.
- MARTINA, M., "I censori del 258 a.C.," *QS* 6 (1980) 143-170.
- MASTROCINQUE, A., "L'Eleutheria e le città ellenistiche," *AIV* 135 (1976-77) 1-23.
- MATTINGLY, H.B., "Acerbissima Lex Servilia," *Hermes* 111 (1983) 300-310.
 · "M. Antonius, C. Verres and the Sack of Delos by the Pirates," *Misc. Manni* (Rome 1980) 4.1489-1515.
 · "The Character of the *Lex Acilia Glabronis*," *Hermes* 107 (1979) 478-488.
 · "The *Consilium* of Cn. Pompeius Strabo in 89 B.C.," *Athenaeum* 53 (1975) 262-266.
 · "L. Julius Caesar, Governor of Macedonia," *Chiron* 9 (1979) 147-168.
 · "The Agrarian Law of the *tabula Bembina*," *Latomus* 30 (1971) 281-293.
- MATTHEWS, J., "Roman Life and Society," in Boardman (ed.), *The Roman World* (Oxford 1991) 388-412.
- MAZZARINO, S., "Il pensiero politico pagano nell'età imperiale," in L. Firpo (ed.), *Storia delle idee politiche economiche e sociali* (Turin 1982) 1.805-875.
- McDERMOTT, W.C., "The Verrine Jury," *RhM* 120 (1977) 64-75.
 · "Q. Cicero," *Historia* 20 (1971) 702-717.
 · "De Luceis," *Hermes* 97 (1969) 233-246.
 · "M. Petreius and Juba," *Latomus* 28 (1969) 858-862.
- McDONALD, A.H., "The Roman Conquest of Cisalpine Gaul (201-191 B.C.)," *Antichthon* 8 (1974) 44-53.
 · "Rome and Greece, 196 - 146 B.C.," in B.F. Harris (ed.), *Auckland Classical Essays presented to E.M. Blaiklock* (Auckland/Oxford 1970) 113-31.
 · Review of Ferro's *Le Origini della II Guerra Macedonica*, *JRS* 53 (1963) 187.
- McDONALD, W.F. & WALBANK, F.W., "The Origins of the Second Macedonian War," *JRS* 27 (1937) 180.
- McDONALD, W.F., "Clodius and the *lex Aelia Fufia*," *JRS* 19 (1929) 164-179.
- McDONNELL, M., "The Speech of Numidicus at Gellius, N.A. 1.6," *AJPh* 108 (1987) 81-94.
 · "Divorce Initiated by Women in Rome," *AJAH* 8 (1983) 54.

- McGING, B.C., "The Date of the Outbreak of the Third Mithridatic War," *Phoenix* 38 (1984) 12-18.
- "Appian, Manius Aquillius and Phrygia," *GRBS* 21 (1980) 35-42.
- McQUEEN, E.I., "The Eurypontid House in Hellenistic Sparta," *Historia* 39 (1990) 163.
- "Quintus Curtius Rufus," in Dorey, *Latin Biography* (1967) 17-44.
- MEIER, Chr., *Caesar* (Berlin 1982).
- *Res publica amissa*² (Wiesbaden 1980).
 - "Das Kompromiss-Angebot an Caesar i. J. 59 v. Chr.," *MH* 32 (1975) 197-208.
 - "Populares," *RE Supp.* X (1965).
 - "Pompeius' Rückkehr aus dem mithridatischen Kriege und die Catilinarische Verschwörung," *Athenaeum* 40 (1962) 103-125.
 - "Zur Chronologie und Politik in Caesars erstem Konsulat," *Historia* 10 (1961) 69-98.
- MEIJER, F., *A History of Seafaring in the Classical World* (New York 1986).
- "Cato's African Figs," *Mnemosyne* 37 (1984) 117-124.
- MEISTER, K., "Agathocles," *CAH*² 7.1 (1984) 384-411.
- "Die Bundesgenossengesetzgebung des Gaius Graccus," *Chiron* 6 (1976) 113-125.
 - "Die Aufhebung der gracchischen Agrarreform," *Historia* 23 (1973) 86-97.
 - "Der sogenannte Philinosvertrag," *RFIC* 98 (1970) 408-23.
- MELLO, M., "Sallustio e le elezioni consolari del 66 a.C.," *PP* 18 (1963) 36-54.
- MELLOR, R., "The Goddess Roma," *ANRW* 17.2 (1981) 950-1030.
- MELONI, P., *La Sardegna romana* (Sassari 1975) 7-67.
- "Sei anni di lotte di Sardi e Corsi contro i romani (236-231 av. Cr.)," *Studi Sardi* 9 (1950) 121-41.
- MELTZER, O. & KAHRSTEDT, U., *Geschichte der Karthager*, 3 vols. (Berlin 1879-1913).
- MENDELS, D., "Did Polybius Have 'Another' View of the Aetolian League? A Note," *Anc. Soc.* 15/17 (1984/86) 63-78.
- "Aetolia 331-301: Frustration, Political Power, and Survival," *Historia* 33 (1984) 129.
 - "The Five Empires: A Note on a Propagandistic *Topos*," *AJPh* 102 (1981) 330-339.
 - "Polybius and the Constitution of the Achaean League: a Note," *SCI* 5 (1979/80) 85-93.
 - "Perseus and the Socio-Economic Question in Greece (179-172/1 B.C.). A Study in Roman Propaganda," *Anc. Soc.* 9 (1978) 55-73.
- MENSCHING, E., "Livius, Cossus und Augustus," *MH* 24 (1967) 12-32.
- MERCANDO, L., "L'ellenismo nel Piceno," in P. Zanker (ed.), *Hellenismus in Mittelitalien* (Göttingen 1976) 160-219.
- MERTEN, M., *Fides Romana bei Livius* (Diss. Berlin 1965).
- METTE, H.J., "Livius und Augustus," *Gymnasium* 68 (1961) 278-285 = E. Burck (ed.), *Wege zu Livius* (Darmstadt 1977) 156-166.
- MEYER, E., "Zur Frühgeschichte Roms," *MH* 9 (1952) 176-181.
- MEYER, Ed., *Kleine Schriften* (Halle 1924) 1.365-421 & 2.333-461.
- *Caesars Monarchie und das Principat des Pompeijus* (Stuttgart 1919).
 - "Vom griechischen und römischen Staatsgedanken," Festgabe für E. Howald (1947) = R. Klein (ed.), *Das Staatsdenken der Römer* (Darmstadt 1980) 65-86.
- MEYER, H.D., "Die Organisation der Italiker im Bundesgenossenkrieg," *Historia* 7 (1958) 74-9.
- MEYER, P., *Der Ausbruch des ersten punischen Krieges* (Diss. Berlin 1908).
- MICHEL A., "La notion de 'consensus' chez Cicéron," *Scritti Guarino* (Naples 1984) 1.203-17.
- MICHEL, D., *Alexander als Vorbild für Pompeius, Caesar und Marcus Antonius* (Brussels 1967).
- MILLAR, F. & SEGAL, E., *Caesar Augustus, Seven Aspects* (Oxford 1984).
- *The Emperor in the Roman World* (Ithaca 1977).
 - *The Roman Empire and its Neighbours* (New York 1967).
 - "Political Power in Mid-Republican Rome: Curia or Comitium," *JRS* 79 (1989) 138.
 - "Empire, Community and Culture in the Roman Near East: Greeks, Syrians, Jews and Arabs," *Journ. of Jewish Hist.* 38 (1987) 143-164.

- "The Roman *Coloniae* of the Near East: a Study of Cultural Relations," in H. Solin & M. Kajava, *Roman Eastern Policy and Other Studies in Roman History* (Helsinki 1987) 7-58.
- "Politics, Persuasion and the People before the Social War (150-90 B.C.)," *JRS* 76 (1986) 1-11.
- "A New Approach to the Roman Jurists," *JRS* 76 (1986) 272-280.
- "The Political Character of the Classical Roman Republic, 200-151 B.C.," *JRS* 75 (1985) 1-19.
- "State and Subject: The Impact of Monarchy," in Millar & Segal, *Augustus* (1984) 37-60.
- "Epigraphy," in Crawford, *Sources* (1983) 80-136.
- "Emperors, Frontiers and Foreign Relations, 31 B.C. to A.D. 378," *Britannia* 13 (1982) 1-23.
- MILLER, N.P., "Dramatic Speech in the Roman Historians," *G&R* 22 (1975) 45-57.
- MILTNER, F., "Der Germanenangriff auf Italien in den Jahren 102/1 v. Chr.," *Klio* 33 (1906) 289-307.
- MITCHELL, R.E., *Patricians and Plebeians* (Cornell 1990).
- "The Historical and Historiographical Prominence of the Pyrrhic War," in John W. Eadie & Josiah Ober (eds.), *The Craft of the Ancient Historian* (London 1985) 303-30.
- "The Aristocracy of the Roman Republic," in F.C. Jaher (ed.), *The Rich, the Well Born, and the Powerful* (Urbana, Ill. 1973) 27-63.
- "Roman-Carthaginian Treaties: 306 and 279/8 B.C.," *Historia* 20 (1971) 633.
- MITCHELL, S., "Festivals, Games, and Civic Life in Roman Asia Minor," *JRS* 80 (1990) 183.
- MITCHELL, T.N., *Cicero: the Senior Statesman* (New Haven 1991).
- "Cicero on the Moral Crisis of the late Republic," *Hermathena* 136 (1984) 21-41.
- "Cicero, Pompey, and the Rise of the First Triumvirate," *Traditio* 29 (1978) 1-26.
- "Cicero and the *Senatus Consultum Ultimum*," *Historia* 20 (1971) 47-61.
- MOLHO, A., RAAFLAUB, K. & EMLIN, J. (eds.), *City-States in Classical Antiquity and Medieval Italy* (Ann Arbor 1991).
- MOLINA, A.B., "Gli interventi degli Italici nella lotta politica romana durante il tribunato di Livio Druso (91 a.C.)," *SCO* 37 (1987) 407-37.
- MOLTHAGEN, J., "Die ersten Konflikte der Christen in der griechisch-römischen Welt," *Historia* 40 (1991) 42-76.
- "Der Weg in den ersten punischen Krieg," *Chiron* 5 (1975) 89-127.
- "Der Triumph des M'. Valerius Messalla und die Anfänge des ersten punischen Krieges," *Chiron* 9 (1979) 53-72.
- "Die Durchführung der gracchischen Agrarreform," *Historia* 22 (1973) 423-58.
- MOMIGLIANO, A., *Alien Wisdom* (Cambridge 1975).
- "The Origins of Rome," *CAH*² 7.2 (1989) 52-112.
- "The Historians of the Classical World and Their Audiences: Some Suggestions," *ASNSP* 8 (1978) 59-75.
- "The Date of the First Book of the Maccabees," *Mélanges Heurgon* (Rome 1976) 2.657-61.
- "Polybius' Reappearance in Western Europe," *Entretiens Hardt* 20 (1974) 347-72.
- "The Historian's Skin," *The New York Review of Books*, 21, 12, 18 (July 1974) 33-5 = *Sesto contributo alla storia degli studi classici e del mondo antico* (Rome 1980) 1.77-88 [rev. of Walbank, *Polybius*].
- "Polibio, Posidonio e l'imperialismo romano," *Atti della Acc. d. Scienze di Tor.* 107 (1972-73) 693-707 = *Sesto contributo alla storia degli studi classici e del mondo antico* (Rome 1980) 1.89-101.
- "Osservazioni sulla distinzione fra patrizi e plebei," *Les origines de la republique* (Geneva 1967) 199-221.
- "Roman <Bestioni> and Roman <Eroi> in Vico's *Scienza Nuova*," *History and Theory* 5 (1966) 3-23 = *Terzo contributo alla storia degli studi classici e del mondo antico* (Rome 1966) 153-77.
- "Giulio Beloch," *Dizionario Biografico degli Italiani* (1966) 8.32-45 = *Terzo contributo alla storia degli studi classici e del mondo antico* (Rome 1966) 239-65.
- "Did Fabius Pictor Lie?," *The New York Review of Books*, 5, 3, 16 (Sept. 1965) 19-22 = *Sesto Contributo alla storia degli studi classici e del mondo antico* (Rome 1980) 1.69-75 [rev. of Alföldi, *Early Rome*].

- Rev. of R. Werner, *Der Beginn der römischen Republik*, RSI 76 (1964) 803-6 = *Terzo contributo alla storia degli studi classici e del mondo antico* (Rome 1966) 669-72.
- "Pagan and Christian Historiography in the Fourth Century A.D.," in *The Conflict between Paganism and Christianity in the Fourth Century* (Oxford 1963) 79-99 = *Terzo contributo alla storia degli studi classici e del mondo antico* (Rome 1966) 87-109.
- "Christianity and the Decline of the Roman Empire," Introduction to *The Conflict between Paganism and Christianity in the Fourth Century* (Oxford 1963) 1-16 = *Terzo contributo alla storia degli studi classici e del mondo antico* (Rome 1966) 69-86.
- "Timeo, Fabio Pittore e il primo censimento di Servio Tullio," *Miscellanea di Studi Alessandrini in memoria di Augusto Rostagni* (Turin 1963) 180-7 = *Terzo contributo alla storia degli studi classici e del mondo antico* (Rome 1966) 649-56.
- "La Questione delle origini di Roma," *Cultura e scuola* 2 (1962) 68-74 = *Terzo contributo alla storia degli studi classici e del mondo antico* (Rome 1966) 599-608.
- Introduzione a R. Syme, *The Roman Revolution* (1962) = *Terzo contributo alla storia degli studi classici e del mondo antico* (Rome 1966) 729-37.
- "Linee per una valutazione di Fabio Pittore," *RAL* 15 (1960) 310-20 = *Terzo contributo alla storia degli studi classici e del mondo antico* (Rome 1966) 55-68.
- "Atene nel III secolo a.C. et la scoperta di Roma nelle storie di Timeo di Tauromenio," *RSI* 71 (1959) 529-65 = *Terzo contributo alla storia degli studi classici e del mondo antico* (Rome 1966) 23-53.
- MOMMSEN, Th., *History of Rome*, trans. W.P. Dickson, 4 vols. (London 1885).
- *Römische Geschichte*, 8 vols. (Munich 1976).
- *Römisches Staatsrecht*³, 3 vols. (Leipzig 1887-88).
- *The Provinces of the Roman Empire* (ed. T.R.S. Broughton) (Chicago 1968).
- "Die Römischen Patriciergeschlechter," in *Römische Forschungen* (Berlin 1864) 1.69-127.
- MOREAU, Ph., "La rogatio des huit tribuns de 50 av. J.-C. et les clauses de *sanctio* reglementant l'abrogation des lois," *Athenaeum* 67 (1989) 151.
- MOREL, J.-P., "The Transformation of Italy, 300-133 B.C. The Evidence of Archaeology," *CAH*² 8 (1989) 477-516.
- "Sur quelques aspects de la jeunesse à Rome," *Mélanges Heurgon* (Rome 1976) 2.663-83.
- MORENA, L. A. G., "Presupuesto ideológicos de la actuación de Roma durante el proceso de la conquista de Hispania," *Gerión* 5 (1987) 211-43.
- MORGAN, M.G., "The Perils of Schematism: Polybius, Antiochus Epiphanes and the 'Day of Eleusis'," *Historia* 39 (1990) 37.
- "Politics, Religion and the Games in Rome, 200-150 B.C.," *Philologus* 134 (1990) 14-36.
- "Calendars and Chronology in the First Punic War," *Chiron* 7 (1977) 89-117.
- "'Cornelius and the Pannonians'," *Historia* 23 (1974) 183-216.
- "'Metellus Pontifex' and Ops Opifera: a Note on Pliny *Naturalis Historia* 11.174," *Phoenix* 27 (1973) 35-41.
- "The Defeat of L. Metellus Denther at Arretium," *CQ* 22 (1972) 309-25.
- "Lucius Cotta and Metellus. Roman Campaigns in Illyria during the Late Second Century," *Athenaeum* 49 (1971) 271-301.
- "The Portico of Metellus: a Reconsideration," *Hermes* 99 (1971) 480-505.
- "Metellus Macedonicus and the Province of Macedonia," *Historia* 18 (1969) 422-46.
- MORKHOLM, O., *Antiochus IV of Syria* (Copenhagen 1966).
- "The Speech of Agelaus at Naupactus 217 B.C.," *C&M* 28 (1967) 240-253.
- MORWOOD, J.H.W., "Aeneas and Mount Atlas," *JRS* 75 (1985) 51-59.
- MOSCOVICH, M.J., "A Note on the Aetolian Treaty of 189 B.C.," in Evans, *Polis and Imperium* (1974) 139-144.
- MROZEK, S., "Zum Kreditgeld in der frühen römischen Kaiserzeit," *Historia* 34 (1985) 310.
- MÜLLER-SEIDEL, I., "Q. Fabius Maximus Cunctator und die Consulwahlen der Jahre 215 und 214 v. Chr.," *RhM* 96 (1953) 241-281.
- MÜNZER, F., *Die politische Vernichtung des Griechentums* (Leipzig 1925).

- *Römische Adelsparteien und Adelsfamilien* (Stuttgart 1920, repr. 1963).
- "Valerii Flacci," RE 8A, I (1955) 4-9 & 15-39.
- "Norbanus," Hermes 67 (1932) 220-236.
- "P. Sulpicius Rufus," RE 4A (1932) 843-849.
- "Das Konsulpaar von 139 v. Chr.," K 24 (1931) 333-338.
- "L. Marcus Philippus," RE 14 (1930) 1562-1568.
- "M. Livius Drusus," RE 13 (1927) 859-81.
- "L. Licinius Crassus," RE 13 (1927) 252-74.
- "Servilii Caepiones," RE 2A (1923) 1775-89.
- "Q. Fabius Pictor," RE 6.2 (1909) 1836-44
- "Domitii Ahenobarbi," RE 5 (1905) 1314-43
- "Caecilii Metelli," RE 3 (1899) 1174-1236.
- MURRAY, O., "Symposium and Genre in the Poetry of Horace," JRS 75 (1985) 39-50.
- MURRAY, R.J., "Cicero and the Gracchi," TAPA 97 (1966) 291-98.
- MUSTI, D., *Polibio e l'imperialismo romano* (Naples 1978).
- *Tendenze nella storiografia romana e greca su Roma arcaica* (1970).
- "Patres conscripti (e minores gentes)," MEFRA 101 (1989) 207-27.
- "Aspetti economici ed aspetti politici dell'espansione romana nella storiografia polibiana," PMAAR 29 (1984) 35-54.
- "Syria and the East," CAH² 7.1 (1984) 175-220.
- "Polibio," in L. Firpo (ed.), *Storia delle idee politiche economiche e sociali* (Turin 1982) 1.609-51.
- "Polibio e la storiografia romana arcaica," *Entretiens Hardt* 20 (1974) 105-39.
- "Polibio negli studi dell'ultimo ventennio (1950-1970)," ANRW I.2 (1972) 1114-81.
- NAVARRO, J.M. de, "The Coming of the Celts," CAH 7 (1928) 41-74.
- NÉRAUDAU, J.-P., "L'exploit de Titus Manlius Torquatus (Tite-Live, VII, 9, 6-10)," *Mélanges Heurgon* (Rome 1976) 2.685-94.
- NESTLE, W., "Die Fabel des Menenius Agrippa," Klio 21 (1927) 350-60.
- NICCOLINI, G., "Le leggi *de civitate romana* durante la guerra sociale," *Rendiconti della classe di scienze morali e storiche* 8 (1946) 110-24.
- "Questioni sul tribunato della plebe," NRS 22 (1938) 169-82.
- "L. Appuleio Saturnino e le sue leggi," SIFC 5 (1897) 486.
- NICOLET, C., *Space, Geography, and Politics in the Early Roman Empire* (Ann Arbor 1991).
- *Demokratia et aristokratia* (Paris 1983).
- *The World of the Citizen in Republican Rome* (Berkeley 1980)
- *Rome et la Conquete du Monde Méditerranéen*, 2 vols. (Paris 1977 & 1978).
- *Les Gracques* (Paris 1967).
- "Augustus, Government, and the Propertied Classes," in Millar & Segal, *Augustus* (1984) 89-128.
- "Il pensiero economico dei Romani," in L. Firpo (ed.), *Storia delle idee politiche economiche e sociali* (Turin 1982) 1.877-959.
- "La société romaine: Économie, société et institutions au II^e siècle av. J.-C.: de la lex Claudia à l'ager exceptus," *Annales ESC* 35 (1980) 871-94.
- "Varron et la politique de Caius Gracchus," *Historia* 28 (1979) 276-300.
- "Le stipendium des allies italiens avant la guerre sociale," *PBSR* 46 (1978) 1-11.
- "Les classes dirigeantes romaines sous la république: ordre sénatorial et ordre équestre," *Annales* 32 (1977) 726-55.
- "La dictature à Rome," in M. Duverger (ed.), *Dictatures et Légitimité* (Paris 1982) 69-84.
- "Polybe et les institutions romaines," *Entretiens Hardt* 20 (1974) 209-58.
- "Les lois judiciaires et les tribunaux de concussion," ANRW I.2 (1972) 197-214.
- "Prosopographie et histoire sociale: Rome et l'Italie à l'époque républicaine," *Annales* 25 (1970) 1209-28.
- "Armée et société à Rome sous la République: à propos de l'ordre équestre," in Brisson, *Problèmes de la guerre à Rome* (1969) 117-56.

- "Rome et les elections," REL 45 (1967) 98-111.
- "Arpinum, Aemilius Scaurus et les Tullii Cicerones," REL 45 (1967) 276-304.
- "Mithridate et les <ambassadeurs de Carthage>," *Mélanges Piagniol* (Paris 1966) 2.807-14.
- "Appius Claudius et le double Forum de Capoue," *Latomus* 20 (1961) 683-720.
- "'Consul Togatus', remarques sur le vocabulaire politique de Cicéron et de Tite-Live," REL 38 (1950) 236-63.
- NIESE, B., *Geschichte der Griechischen und Makedonischen Staaten seit der Schlacht bei Chaeronea*, Parts 2 & 3 from 281 to 120 B.C. (Gotha 1899 & 1903).
- "Das sogenannte Licinisch-Sextische Ackergesetz," *Hermes* 23 (1988) 410-23.
- NILSSON, M.P., "The Introduction of Hoplite Tactics at Rome: its Date and its Consequences," *JRS* 19 (1929) 1-11.
- NISBET, R.G.M., "The Poets of the Late Republic," in Boardman (ed.), *The Roman World* (Oxford 1991) 121-45.
- "Pyrrha among Roses: Real Life and Poetic Imagination in Augustan Rome," *JRS* 77 (1987) 184-90.
- NISSEN, H., *Kritische Untersuchungen über die Quellen der vierten und fünften Dekade des Livius* (Berling 1963, repr. 1975).
- NÖRR, D., *Die Fides im römischen Völkerrecht* (Heidelberg 1991).
- *Aspekte des römischen Völkerrechts. Die Bronzetafel von Alcántara* (Munich 1989).
- NORTH, J.A., "Politics and Aristocracy in the Roman Republic," *CPh* 85 (1990) 277-87.
- "Democratic Politics in Republican Rome," *P&P* 126 (1990) 3-21.
- "Religion in Republican Rome," *CAH*² 7.2 (1989) 573-624.
- "The Roman Counter-Revolution," *JRS* 79 (1989) 151.
- "Religion and Politics, from Republic to Principate," *JRS* 76 (1986) 251-258.
- "The Development of Roman Imperialism," *JRS* 71 (1981) 1-9.
- "Religious Toleration in Republican Rome," *PCPhS* 205 (1979) 85-103.
- "Conservatism and Change in Roman Religion," *PBSR* 44 (1976) 1-12.
- NOVARA, A., "Sur le pouvoir: un chapitre polybien de Salluste (à propos de Cat., 2, 1-6)," *Mélanges Heurgon* (Rome 1976) 719-729.
- OERTEL, F., "Der Ebrovertrag und der Ausbruch des zweiten punischen Krieges," *RhM* 81 (1932) 221-231.
- OGILVIE, R.M., *Roman Literature and Society* (1980).
- *Early Rome and the Etruscans* (1976).
- *The Romans and Their Gods in the Age of Augustus* (New York 1969).
- *A Commentary on Livy, Books 1-5* (Oxford 1965).
- "Some Cults of Early Rome," *Hommages Renard* (Brussels 1969) 2.566-572.
- & DRUMMOND, A., "The Sources for Early Roman History," *CAH*² 7.2 (1989) 1-29.
- "Caesar," in Kenney, *The Cambridge History of Classical Lit.*, Vol. II.2 (1983) 107-111.
- OLSHAUSEN, E., *Rom und Ägypten* (Basel 1963).
- "Mithradates VI. und Rom," *ANRW* I.1 (1972) 807.
- OLTRAMARE, A., "Augustus et les Parthes," REL 16 (1938) 121-138 = Schmitthenner, *Augustus* (1969) 118-139 (in German).
- O'NEIL, J.L., "The Political Elites of the Achaian and Aitolian Leagues," *Ancient Society* 15-17 (1984-86) 33-61.
- OOST, S.I., "Cyrene, 96-74 B.C.," *CPh* 58 (1963) 11-25.
- "Philip V and Illyria, 205-200 B.C.," *CPh* 50 (1959) 158-164.
- OOTEGHEM, J., *Les Caecilii Metelli de la République* (1967).
- *Caius Marius* (Buxelles 1964).
- "L'affaire Cluentius," *Hommages Renard* (Brussels 1969) 2.777-788.
- "Verrès et les Metelli," *Mélanges Piagniol* (Paris 1966) 2.827-835.
- ORMEROD, H.A., *Piracy in the Ancient World* (1924, repr. 1987).
- & CARY, M., "Rome and the East," *CAH* 9 (1932) 350-396.
- "The Campaigns of Servilius Isauricus against the Pirates," *JRS* 12 (1922) 35-56.

- OSTROW, S.E., "Augustales along the Bay of Naples: A Case for Their Early Growth," *Historia* 34 (1985) 64.
- OTTO, W., *Zur Geschichte der Zeit des 6. Ptolemäers* (Munich 1934).
- "Eine antike Kriegsschuldfrage: die Vorgeschichte des 2. punischen Krieges," *HZ* 145 (1932) 489-516.
- OWENS, E.J., "Increasing Roman Domination of Greece in the years 48-27 B.C.," *Latomus* 55 (1976) 718-29.
- PAIS, E., *Storia della Sardegna e della Corsica durante il dominio romano* (Rome 1923) 13-71.
- "La flotta greca che nel 349 a.C. comparve davanti alle coste del Lazio," *Stud. Stor.* 2 (1893) 429-43.
- PALADINI, M.L., "Rapporti tra Velleio Patercolo et Valerio Massimo," *Latomus* (1957) 232-51.
- PALLOTTINO, M., *The Etruscans* (1955).
- "Contributo delle scoperte archeologiche ed epigrafiche allo studio dei problemi socio-politici di Roma arcaica," *Bilancio* (1993) 25-6.
- PALMER, R.E.A., "On the Track of the Ignoble," *Athenaeum* 61 (1983) 343-361.
- "Octavian's First Attempt to Restore the Constitution (36 B.C.)," *Athenaeum* 56 (1978) 315-28.
- PALTIEL, E., "Antiochus Epiphanes and Roman Politics," *Latomus* 41 (1982) 229-54.
- PANI, M., "Gaetano de Sanctis e l'imperialismo antico," in L. Gasperini (ed.), *Scritti sul mondo antico in memoria di Fulvio Grosso* (Rome 1981) 475-92.
- PAPAZOGLU, F., "Politarques en Illyrie," *Historia* 35 (1986) 438.
- "Les origines et la destinée de l'état illyrien: Illyrii proprie dicti," *Historia* 14 (1965) 143-79.
- PARETI, B., *Storia di Roma e del mondo romano* (Turin 1953) 2.89-111.
- "Ancora sulle cause della seconda guerra punica," *Atene e Roma* 13 (1932) 39-43.
- PARPAGLIO, P., "Le elezioni consolari del 214 a.C.," *Scritti Guarino* (Naples 1984) 1.325-38.
- PARRISH, E.J., "M. Crassus Pontifex: By Whose Patronage?," *Latomus* 36 (1977) 623-33.
- "Crassus' New Friends and Pompey's Return," *Phoenix* 27 (1973) 357-80.
- PASCHOUD, F., "Influence et écho des conceptions historiographiques de Polybe dans l'Antiquité tardive," *Entretiens Hardt* 20 (Geneva 1974) 303-37.
- PASQUALI, G., "L'Idée di Roma," in *Terze Pagine Stravaganti* (Florence 1942) 25-79.
- "Roma antica e la Campania," in *Terze Pagine Stravaganti* (Florence 1942) 109-34 = *Civiltà I* (1940) 11-20.
 - "La nascita dell'idea di Roma nel mondo greco," *Terze Pagine Stravaganti* (Florence 1942) 81-94 = *Nuova Antologia* (1940) 149-55.
 - "Roma in Callimaco," *Terze Pagine Stravaganti* (Florence 1942) 95-107 = *SIFC* 16 (1939) 70-8.
- PASSERINI, A., *Caio Mario* (Milan 1971).
- "Sulle trattative dei Romani con Pirro," *Athenaeum* 20 (1943) 92-112.
 - "Nuove e vecchie tracce dell'interdetto *uti possidetis* negli arbitrati pubblici internazionali del II secolo a.C.," *Athenaeum* 15 (1937) 26-56.
 - "Roma e l'Egitto durante la terza guerra macedonica," *Athenaeum* 13 (1935) 317-42.
 - "Caio Mario come uomo politico," *Athenaeum* 12 (1934) 10-44; 109-43; 257-97; 348-80.
 - "Studi di storia ellenistico-romana. VI. I moti politico-sociali della grecia et i romani," *Athenaeum* 11 (1933) 309-35.
 - "Studi di storia ellenistico-romana. III. La pace con Filippo e le relazioni con Antioco," *Athenaeum* 10 (1932) 105-26.
 - "Studi di storia ellenistico-romana. II. I moventi di Roma nella second Guerra Macedonica," *Athen* 9 (1931) 542-62.
 - "Studi di storia ellenistico-romana. I. Le relazioni di Roma con l'oriente negli anni 201-200 a.C.," *Athenaeum* 9 (1931) 260-90.
- PATTERSON, J., "Politics in the Late Republic," in Wiseman, *Roman Political Life* (1985) 21-44.
- PATTERSON, M.L., "Rome's Choice of Magistrates During the Hannibalic War," *TAPA* 73 (1942) 319-40.
- PAUL, G.M., "Sallust," in Dorey, *Latin Historians* (1966) 85-114.

- PEARSON, L., "Ephorus and Timaeus in Diodorus. Laqueur's Thesis Rejected," *Historia* 33 (1984) 1.
- PÉDECH, P., *La méthode historique de Polybe* (Paris 1964) [Chap. 3, pp. 99-203].
- "La culture de Polybe et la science de son temps," *Entretiens Hardt* 20 (Geneva 1974) 39-60.
 - "Les idées religieuses de Polybe: Étude sur la religion de l'élite greco-romaine au II^e siècle av. J.-C.," *Rev. de l'Hist. de Relig.* 167 (1965) 35-68.
 - "Un Grec à la découverte de Rome: l'exil de Polybe (167-150 av. J.-C.)," *Orpheus* 11 (1964) 123-40.
 - "Notes sur la Biographie de Polybe," *LEC* 29 (1961) 145-56.
 - "Sur les sources de Polybe: Polybe et Philinos," *REA* 54 (1952) 246-66.
- PELLING, C., "Plutarch and Catiline," *Hermes* 113 (1985) 311-29.
- PELLIZER, P.B., "I rapporti politici fra Scipione Emiliano e Metello Macedonico fina al processo di Cotta," *RSA* 4 (1974) 69-88.
- PENELLA, R.J., "War, Peace, and the *ius fetiale* in Livy I," *Cph* 82 (1987) 233-7.
- PERELLI, L., *Il movimento popolare nell'ultimo secolo della repubblica* (Turin 1982).
- "Note sul tribunate della plebe nella riflessione ciceroniana," *QS* 5 (1979) 285-303.
- PEREMANS, W., "Sur les rapports de Rome avec les Lagides," *ANRW* I.1 (1972) 660-7.
- "L'impérialisme romain," *L'Antiquité classique* 3 (1934) 489-501.
- PERL, G., "Cn. Tremelius Scrofa in Gallia Transalpina," *AJAH* 5 (1980) 97.
- "Sallust und die Krise der römischen Republik," *Philologus* 113 (1969) 201-16.
- PERLMAN, P., "The Calendrical Position of the Nemean Games," *Athenaeum* 67 (1989) 57-90.
- PERRET, J., "Rome et les Troyes," *REL* 49 (1971) 39-52.
- PETERSEN, H., "Livy and Augustus," *TAPA* 92 (1961) 440-52.
- PETIT, P., "Dictatures et légitimité dans l'Empire romain," in M. Duverger (ed.), *Dictatures et Légitimité* (Paris 1982) 85-110.
- PETZOLD, K.E., *Studien zur Methode des Polybios und zu ihrer historischen Auswertung* (Munich 1969).
- *Die Eröffnung des Zweiten Römisch-Makedonischen Krieges* (Berlin).
 - "Cicero und Historie," ••••••••••.
 - "Die beiden ersten römisch-karthagischen Verträge und das foedus Cassianum," *ANRW* I.1 (1972) 364-411.
 - "Rom und Illyrien," *Historia* 20 (1971) 199-223.
 - "Der politische Standort des Sallust," *Chiron* 1 (1971) 219-38.
 - "Die Bedeutung des Jahres 32 für die Entstehung des Principats," *Historia* 18 (1969) 334-51.
- PIFFIG, A.J., "Das Verhalten Etruriens im Samnitenkrieg und Nachher bis zum I. punischen Krieg," *Historia* 17 (1968) 307-50.
- "Die Haltung Etruriens im 2. punischen Krieg," *Historia* 15 (1966) 193-210.
- PGLAUM, H.-G., "La romanisation de l'Afrique," *Akten des VI Internationalen Kongresses für Griechische und Lateinische Epigraphik* (Munich 1973) 55-72.
- PHILLIPS, E.J., "The Prosecution of C. Rabirius in 63 B.C.," *Klio* 56 (1974) 87-101.
- "Roman Politics during the Second Samnite War," *Athenaeum* 50 (1972) 337-56.
 - "Cicero and the Prosecution of C. Manilius," *Latomus* 29 (1970) 595-607.
- PIEJKO, F., "Decree of the Ionian League in Honor of Antiochus I, ca. 267-262 B.C.," *Phoenix* 45 (1991) 126-47.
- "Two Attalid Letters on the *Asylia* and *Ateleia* of Apollo Tarsenus. 185 B.C.," *Historia* 38 (1989) 395.
 - "The Treaty between Antiochus III and Lysimachia," *Historia* 37 (1988) 151.
- PIETILÄ-CASTRÉN, L., "New Men and the Greek War Booty in the 2nd Century B.C.," *Arctos* 16 (1982) 121-43.
- "Some Aspects of the Life of Lucius Mummius Achaicus," *Arctos* 12 (1978) 115-23.
- PIGANIOL, A., *La Conquête Romaine* (Paris 1974).
- "Venire in fidem," *RIDA* 5 (1950) 339-47.

- "Observations sur la date des traités conclus entre Rome et Carthage," *Rev. phil. class.* 27 (1923) 177-88.
- PIPER, D.J., "Latins and the Roman Citizenship in Roman Colonies: Livy 34,42,5-6; Revisited," *Historia* 36 (1987) 38.
- PIPPIDI, D.M., "Autour de la Date du 'Foedus' Rome - Callatis," in Evans, *Polis and Imperium* (1974) 183-200.
- "Les premiers rapports de Rome et des cités grecques de l'Euxin," *RSA* 2 (1972) 17-38.
- PLAUMANN, G., "Das sogenannte Senatus consultum ultimum, die Quasidiktatur der späteren römischen Republik," *Klio* 13 (1913) 321-386.
- POCOCK, L.G., "What Made Pompeius Fight in 49 B.C.?", *G&R* 6 (1959) 68-80.
- POLVERINI, L., "Storiografia e propaganda," in M. Sordi (ed.), *I canali della propaganda nel mondo antico* (Milan 1976) 252-70.
- POMEROY, S.B., "Hannibal at Nuceria," *Historia* 38 (1989) 162.
- PONTRANDOLFO, A. & D'AGOSTINO, B., "Greci, Etruschi et Italici nella Campania e nella Lucania tirrenica," *Crise et transformation des sociétés archaïques de l'Italie antique au V^e siècle av. J.C.* (Proceedings of a conference at the Ecole Française de Rome) (Rome 1990) 101-16.
- PORZIG, W., "Senatus populusque romanus," *Gymnasium* 63 (1956) 318-326 = R. Klein (ed.), *Das Staatsdenken der Römer* (Darmstadt 1980) 104-15.
- PÖSCHL, V., "Politische Wertbegriffe in Rom," *A&A* 26 (1980) 1-17.
- "Roms Aufstieg zur Weltmacht," *Historia Mundi* 4 (1956) 11-38.
- "Die römische Auffassung der Geschichte," *Gymnasium* 63 (1956) 190-206.
- "Die Einigung Italiens durch Rom," *Historia Mundi* 3 (1954) 459-84.
- POUCET, J., "La diffusion de la légende d'Énée en Italie centrale et ses rapports avec celle de Romulus," *LEC* 57 (1989) 227-54.
- "Albe dans la tradition et l'histoire des origines de Rome," *Hommages Veremans* (Brussels 1986) 238-58.
- "L'influence des facteurs politiques dans l'évolution de la geste de Romulus," *Scritti Guarino* (Naples 1984) 1.1-10.
- POWELL, J.G.F., "The Tribune Sulpicius," *Historia* 39 (1990) 446-60.
- PREMERSTEIN, A. von, "Clientes," *RE* 4 (1901) 23-55.
- PRICE, S.R.F., *Rituals and Power: The Roman Imperial Cult in Asia Minor* (Cambridge 1984).
- PRITCHARD, R.T., "Gaius Verres and the Sicilian Farmers," *Historia* 20 (1971) 224-38.
- PURCELL, N., "The Arts of Government," in Boardman (ed.), *The Roman World* (Oxford 1991) 180-214.
- "Maps, Lists, Money, Order and Powers," *JRS* 80 (1990) 178.
- "Wine and Wealth in Ancient Italy," *JRS* 75 (1985) 1-19.
- PUTNAM, M.C.J., "The Virgilian Achievement," *Arethusa* 5 (1982) 53-70.
- RAAFLAUB, K. "Politics and Society in Fifth-Century Rome," *Bilancio* (1993) 129-57.
- & TOHER, M. (eds.), *Between Republic and Empire* (Berkeley 1990).
- (ed.), *Social Struggles in Archaic Rome* (Berkeley 1986).
- "Freiheit in Athen und Rom: Ein Beispiel divergierender politischer Begriffsentwicklung in der Antike," *HZ* 238 (1984) 529-567.
- "Caesar und die Friedensverhandlungen zu Beginn des Bürgerkrieges von 49 v. Chr.," *Chiron* 5 (1975) 247-300.
- "Zum politischen Wirken der caesarfreundlichen Volkstribunen am Vorabend des Bürgerkrieges," *Chiron* 4 (1974) 293-326.
- RADISTA, L., "Bella Macedonica," *ANRW* I.1 (1972) 564.
- RADKE, G., "Die territoriale Politik des C. Flaminius," *Festschrift Altheim* (Berlin 1969) 1.366-86.
- RAKOB, F., "Die internationalen Ausgrabungen in Karthago," *Gymnasium* 92 (1985) 489-513.
- RAMAGE, E.S., *The Nature and Purpose of Augustus' "Res Gestae"* (Stuttgart 1987).
- "Augustus' Treatment of Julius Caesar," *Historia* 34 (1985) 223.
- RAMBAUD, M., "La caractèrre de Jules César," *Hommages Bayet* (Brussels 1964) 599-610.

- RAMSAY, W.M., "Early History of the Province Galatia," *Studies Buckler* (1939) 201-225.
- RAMSEY, J.T., "The Prosecution of C. Manilius in 66 B.C. and Cicero's *pro Manilio*," *Phoenix* 34 (1980) 323-336.
- RANDALL-MacIVER, D., *Italy Before the Romans* (Oxford 1928, repr. 1972).
- RANTZ, B., "Valère Maxime VIII, III. Des avocats à Rome?," *RIDA* 33 (1986) 179-188.
- RAUBITSCHKE, A.E., "Brutus in Athens," *Phoenix* 11 (1957) 1-11.
- RAUH, N.K., "Auctioneers and the Roman Economy," *Historia* 38 (1989) 451.
- RAWLINGS, H.R., "Antiochus the Great and Rhodes, 197-191 B.C.," *AJAH* 1 (1976) 2-28.
- RAWSON, B., *The Family in Ancient Rome* (ed.) (Ithaca 1986).
- RAWSON, E., *Intellectual Life in the Late Roman Republic* (Baltimore 1985).
- *Cicero: a Portrait* (Ithaca 1975).
 - "The Expansion of Rome," in Boardman (ed.), *The Roman World* (Oxford 1991) 50-73.
 - "Roman Tradition and the Greek World," *CAH*² 8 (1989) 422-76.
 - "*Crassorum Funera*," *Latomus* 41 (1982) 540-49.
 - "L. Cornelius Sisenna and the Early First Century B.C.," *CQ* 29 (1979) 327-46.
 - "More on the *Clientelae* of the Patrician Claudii," *Historia* 26 (1977) 340-57.
 - "The First Latin Annalists," *Latomus* 35 (1976) 689-717.
 - "Caesar's Heritage: Hellenistic Kings and their Roman Equals," *JRS* 65 (1975) 148-59.
 - "Religion and Politics in the Late Second Century B.C. at Rome," *Phoenix* 28 (1974) 193-212.
 - "The Eastern *Clientelae* of Clodius and the Claudii," *Historia* 22 (1973) 219-39.
 - "Lucius Crassus and Cicero: The Formation of a Statesman," *PCPS* 197 (1971) 75-88.
- REAMS, L.E., "The Strange Case of Sulla's Brother," *CJ* 82 (1987) 301-5.
- "Sulla's Alleged Early Poverty and Roman Rent," *AJAH* 9 (1984) 158.
- REBUFFAT, R., "Les Phéniciens à Rome,"
- REGLING, K., "Crassus' Partherkrieg," *Klio* 7 (1907) 357-94.
- REINHOLD, M., *From Republic to Principate: An Historical Commentary on Cassius Dio's Roman History, Books 49-52 (36-29 B.C.)* (Atlanta 1988).
- REITER, W.L., "M. Fulvius Flaccus and the Gracchan Coalition," *Athenaeum* 56 (1978) 125-44.
- REUSS, F., "Zur Geschichte des ersten punischen Krieges," *Philologus* 60 (1901) 102-48.
- REYNIERS, F., "Remarques sur la topographie de Carthage à l'époque de la troisième guerre punique," *Mélanges Piagniol* (Paris 1966) 3.1281-90.
- REYNOLDS, J., BEARD, M. & ROUECHÉ, C., "Roman Inscriptions 1981-5," *JRS* 76 (1986) 125-46.
- REYNOLDS, L.D. (ed.), *Texts and Transmission* (Oxford 1983, repr. 1986).
- ROHDE, G., "Ovatio," *RE* 18.1 (1942) 1890-1903.
- RICH, J.W. & SHIPLEY, G., *War and Society in the Roman World* (London 1993).
- *Declaring War in the Roman Republic in the Period of Transmarine Expansion* (Bruxelles 1976).
 - "Fear, Greed and Glory: The Causes of Roman War-Making in the Middle Republic," in J.W. Rich & G. Shipley, (eds.) *War and Society in the Roman World* (London 1993) 38-68.
 - "*Silvae callesque*," *Latomus* 45 (1985) 505-21.
 - "Roman Aims in the First Macedonian War," *PCPS* 210 (1984) 126-81.
 - "The Supposed Roman Manpower Shortage of the Later Second Century," *Historia* 32 (1983) 287-331.
- RICHARD, J.-C., "Réflexions sur le <origines> de la plèbe," *Bilancio* (1993) 27-41.
- "Les Fabii à la Crémère: grandeur et décadence de l'organisation gentilice," *Crise et transformation des sociétés archaïques de l'Italie antique au V^e siècle av. J.C.* (Proceedings of a conference at the Ecole Française de Rome) (Rome 1990) 245-62.
 - "L'affaire du Crémère: recherches sur l'évolution et le sens de la tradition," *Latomus* 48 (1989) 312-25.
 - "Historiographie et histoire: l'expédition des *Fabii* à la Crémère," *Latomus* 47 (1988) 526-53.
 - "Cicéron et la première sécession de la plèbe," *Scritti Guarino* (Naples 1984) 1.75-84.
 - "Sur le plébiscite *ut liceret consules ambos plebeios creari*," *Historia* 28 (1979) 65-75.
 - "La Victorie de Marius," *MEFR* 77 (1965) 69-86.

- RICHARDSON, J.S., *“Imperium Romanum: Empire and the Language of Power,”* JRS 81 (1991) 1-9.
- *“The Purpose of the Lex Calpurnia de repetundis,”* JRS 77 (1987) 1-12.
 - *“Polybius’ View of the Roman Empire,”* PBSR 34 (1979) 1-11.
- RIDLEY, R.T., *“The Fate of an Architect: Apollodoros of Damascus,”* Athenaeum 67 (1989) 551.
- *“To Be Taken with a Pinch of Salt: The Destruction of Carthage,”* CPh 81 (1986) 140-46.
 - *“The Genesis of a Turning Point: Gelzer’s Nobilität,”* Historia 35 (1986) 474.
 - *“The ‘Consular Tribune’: the Testimony of Livy,”* Klio 68 (1986) 444-65.
 - *“The Extraordinary Commands of the Late Roman Republic,”* Historia 30 (1981) 280-97.
 - *“The Origin of the Roman Dictatorship: an Overlooked Opinion,”* RhM 122 (1979) 303-9.
 - *“Cicero and Sulla,”* WS 88 (1975) 83-108.
 - *“The Enigma of Servius Tullius,”* Klio 57 (1975) 147-77.
 - *“Notes on the Establishment of the Tribune of the Plebs,”* Latomus 27 (1968) 535-54.
- RILINGER, R., *Der Einfluß des Wahlleiters bei den römischen Konsulwahlen von 366 bis 50 v. Chr.* (Munich 1976).
- *“<Loca intercessionis> und Legalismus in der späten Republik,”* Chiron 19 (1989) 481-98.
 - *“Die Ausbildung von Amtswechsel und Amtsfristen als Problem zwischen Machtbesitz und Machtgebrauch in der Mittleren Republik (342 bis 217 v. Chr.),”* Chiron 8 (1978) 247-312.
- RINK, B., *“Beobachtungen zu politischen und militärischen Aktionen des römischen Staates im Hinblick auf die Sicherung des Handels während der Zeit der spätern Republik (2. und 1. Jh. v.u.Z.),”* Münstersche Beiträge z. antiken Handelsgeschichte 5 (1986) 17-26.
- RITTER, H.W., *Rom und Numidien* (Lüneburg 1987).
- *“Die Bedeutung des Diadems,”* Historia 36 (1987) 290.
- ROBINSON, F.W., *Marius, Saturninus und Glaucia* (Bonn 1912).
- RODDAZ, J.-M., *“Lucius Antonius,”* Historia 37 (1988) 317.
- RODGERS, A., *“The Lex Irnitana and the Procedure in the Civil Courts,”* JRS 81 (1991) 74-90.
- ROMANELLI, P., *Storia delle province romane dell’Africa* (Rome 1959) 1-150.
- *“Magna Mater e Attis sul Palatino,”* Hommages Bayet (Brussels 1964) 619-26.
- ROSE, H.J., *Primitive Culture in Italy* (1926, repr. 1971).
- *“The ‘Oath of Philippus’ and the Di Indigetēs,”* Harv. Theol. Rev. 30 (1937) 165-81.
 - *“Patricians and Plebeians at Rome,”* JRS 12 (1922) 106-33.
- ROSEN, K., *“Politische Ziele in der frühen hellenistischen Geschichtsschreibung,”* Hermes 107 (1979) 460-77.
- ROSENBERG, A., *“Zur Geschichte des Latinerbundes,”* Hermes 54 (1919) 113-73.
- ROSENSTEIN, N.S., *Imperatores Victi: Military Defeat and Aristocratic Competition in the Middle and Late Republic* (Berkeley 1990).
- *“War, Failure, and Aristocratic Competition,”* CPh 85 (1990) 255-65.
 - *“Imperatores Victi: The Case of C. Hostilius Mancinus,”* CA 5 (1986) 230-52.
- ROSSETTI, S., *“La Numidia e Cartagine fra la II e la III guerra punica,”* PP 15 (1960) 336-53.
- ROSSI, R.F., *“Sulla lotta politica in Roma dopo la morte di Sulla,”* PP 101 (1965) 133-52.
- *“Bruto, Cicerone e la congiura contro Cesare,”* PP 8 (1953) 26-47.
- ROSTOVITZ, M., *Rome* (New York 1960).
- *The Social and Economic History of the Roman Empire*² (Oxford 1957).
 - *The Social and Economic History of the Hellenistic World* (Oxford 1941, repr., with corrections 1953).
 - *Greece* (1926).
 - & ORMEROD, H.A., *“Pontus and Its Neighbours: The First Pontic War,”* CAH 9 (1932) 211-260.
 - *“The Bosphoran Kingdom,”* CAH 8 (1930) 561-589.
 - *“Pergamum,”* CAH 8 (1930) 590-618.
 - *“Rhodes, Delos and Hellenistic Commerce,”* CAH 8 (1930) 619-667.
 - *“Ptolemaic Egypt,”* CAH 7 (1928) 109-154.
 - *“Syria and the East,”* CAH 7 (1928) 155-196.

- ROULAND, N., *Pouvoir politique et dépendance personnelle dans l'Antiquité romaine* (Bruxelles 1979).
- ROUSSEL, D., *Les Siciliens entre les Romains et les Carthaginois à l'époque de la première guerre punique* (Paris 1970).
- ROWELL, H.T., *Rome in the Augustan Age* (Norman 1962).
- ROWLAND, R.J., "Rome's Earliest Imperialism," *Latomus* 42 (1983) 749-762.
- "Beyond the Frontier in Punic Sardinia," *AJAH* 7 (1982) 20.
 - "The Origin and Development of Cicero's Friendship with Pompey," *RSA* 6-7 (1976-77) 329-41.
 - "The Date of Pompeius Strabo's Quaestorship," *CPh* 63 (1968) 213-214.
 - "Numismatic Propaganda under Cinna," *TAPA* 97 (1966) 407-419.
 - "C. Cracchus and the *Equites*," *TAPA* 96 (1965) 361-373.
- RUBINSOHN, W.Z., "Macedonian Resistance to Roman Occupation in the Second Half of the Second Century B.C.," in T. Yuge & M. Doi (eds.), *Forms of Control and Subordination in Antiquity* (Tokyo 1988) 141-58.
- RUHL, F., "Die Makrobier des Lukianos," *RhM* 62 (1907) 423-437.
- RUSCHENBUSCH, E., "Übevölkerung in archaischer Zeit," *Historia* 40 (1991) 375-378.
- "Der Ausbruch des 1. punischen Krieges," *Talanta* 12-13 (1980-81) 55-76.
 - "Der Beginn des 2. punischen Krieges," *Historia* 27 (1978) 232-234.
- SACKS, K.S., *Diodorus Siculus and the First Century* (Princeton 1990).
- "Polybius' Other View of Aetolia," *JHS* 95 (1975) 92-106.
- SADÉE, E., "Sulla im Kimbernkrieg," *RhM* 88 (1939) 43-52.
- "Die strategischen Zusammenhänge des Kimbernkriegs 101 v. Chr. vom Einbruch in Venetien bis zur Schlacht bei Vercellae," *Klio* 33 (1906) 225-234.
- SALLER, R., "Progress in Early Roman Historiography?," *JRS* 81 (1991) 147-163.
- "Pietas, Obligation and Authority in the Roman Family," *Festschrift Christ* (Darmstadt 1988) 393-410.
- SALMERI, G., "Ancora sull'archeologia italiana nel Mediterraneo," *Athenaeum* 67 (1989) 308.
- SALMON, E.T., *The Making of Roman Italy* (Ithaca 1982).
- *Roman Colonization under the Republic* (Ithaca 1970).
 - *A History of the Roman World, 30 B.C. to A.D. 138⁶* (London 1968)
 - *Samnium and the Samnites* (Cambridge 1967).
 - "Sulla Redux," *Athenaeum* 42 (1964) 60-79.
 - "The *Coloniae Maritimae*," *Athenaeum* 41 (1963) 3-38.
 - "The Cause of the Social War," *Phoenix* 16 (1962) 107-119.
 - "Notes on the Social War," *TAPhA* 89 (1958) 159-184.
 - "Roman Expansion and Roman Colonisation in Italy," *Phoenix* 8 (1955) 63-75.
 - "Rome and the Latins - I," *Phoenix* 7 (1953) 93-104.
 - "The Last Latin Colony," *CQ* 27 (1933) 30-35.
- SANDERS, L.J., "Dionysius I of Syracuse and the Origins of the Ruler Cult in the Greek World," *Historia* 40 (1991) 275-287.
- "Punic Politics in the Fifth Century B.C.," *Historia* 37 (1988) 72.
- SANDS, P.C., *The Client Princes of the Roman Empire under the Republic* (Cambridge 1908).
- SARTORI, M., "Osservazioni sul ruolo del *Curator rei publicae*," *Athenaeum* 67 (1989) 5.
- "Il declino della Magna Grecia: libertà italiota e civitas romana," *RSI* 72 (1960) 5-19.
- SATTLER, P., *Augustus und der Senat* (Göttingen 1960).
- SAUMAGNE, Ch., *La Numidie et Rome* (Paris 1966).
- "Saint Paul et Félix, procureur de Judée," *Mélanges Piagniol* (Paris 1966) 3.1373-1386.
 - "Les prétextes juridiques de la III^e guerre punique," *RH* 167 (1931) 225-253 & *RH* 168 (1931) 1-42.
- SAVALLI, I., "I neocittadini nelle città ellenistiche," *Historia* 34 (1985) 387.
- SAYLOR-RODGERS, B., "Divine Insinuation in the *Panegyrici Latini*," *Historia* 35 (1986) 69.
- SCAFURO, A.C., "Prusias II of Bithynia and Third Party Arbitration," *Historia* 36 (1987) 28.

- SCANO, C., "L'intervento romano in Regio," RAL (1925) 70-87.
- SCARDIGLI, B., "Asinius Pollio und Nikolaos von Damaskus," *Historia* 32 (1983) 121-3.
- SCHÄFER, M., "Cicero und der Prinzipat des Augustus," *Gymnasium* 64 (1957) 310-35.
- SCARDIGLI, B., *I trattati romano-cartaginesi* (Pisa 1991).
- SCHAUENBURG, K., "Äneas und Rom," *Gymnasium* 67 (1960) 176-91.
- SCHERMANN, M., *Der erste punische Kriege im Lichte der livianischen Tradition* (Diss. Tübingen 1905).
- SCHILLING, R., "Val. Max. I,6 ext. 1," *Hommages Veremans* (Brussels 1986) 289-98.
- SCHILLINGER-HÄFELE, U., "Varus und Arminius in der Überlieferung," *Historia* 32 (1983) 123-8.
- SCHLAG, U., *Regnum in senatu* (Stuttgart 1968).
- SCHLEUSSNER, B., *Die Legaten der römischen Republik* (Munich 1978)
- "Die Gesandtschaftsreise P. Scipio Nascias im Jahr 133/2 v. Chr. und die Provinzialisierung des Königreichs Pergamon," *Chiron* 6 (1976) 97-112.
 - "Zur Frage der geheimen pergamenisch-makedonischen Kontakte im 3. makedonischen Kriege," *Historia* 22 (1973) 119-123.
- SCHMITT, H.H., *Die Staatsverträge des Altertums*, vol. 3 (Munich 1969).
- *Untersuchungen zur Geschichte Antiochos des Grossen und seiner Zeit* (Weisbaden 1964).
 - *Rom und Rhodos* (Munich 1957).
 - "Polybios und das Gleichgewicht der Mächte," *Entretiens Hardt* 20 (1974) 67-93.
- SCHMITTHENNER, W. (ed.), *Augustus* (Darmstadt 1969).
- "Augustus' Spanischer Feldzug und der Kampf um den Prinzipat," *Historia* 11 (1962) 29-85 = *Augustus* (1969) 404-485.
 - "Politik und armee in der späten römischen Republik," *HZ* 190 (1960) 1-17.
- SCHNEIDER, H., "Die politische Rolle der *plebs urbana* während der Tribunate des L. Appuleius Saturninus," *Anc. Soc.* 12-13 (1982-83) 193-221.
- SCHÖFIELD, M., "Cicero for and against Divination," *JRS* 76 (1986) 47-65.
- SCHÖNLEIN, P.W., *Sittliches Bewußtsein als Handlungsmotiv bei römischen Historikern* (Diss. Nürnberg 1965).
- SCHOVANEK, J.G., "The Date of M. Octavius and his *Lex Frumentaria*," *Historia* 21 (1972) 235-43.
- SCHULTEN, A., *Geschichte von Numantia* (1933, repr. 1975).
- *Sertorius* (1926, repr. 1975).
 - "The Romans in Spain," *CAH* 8 (1930) 306-325.
 - "The Carthaginians in Spain," *CAH* 7 (1928) 769-792.
- SCHULZ, F., *History of Roman Legal Science* (Oxford 1946).
- SCHUMACHER, L., "Die imperatorischen Akklamationen der Triumvirat und die auspicia des Augustus," *Historia* 34 (1985) 191 .
- SCHUR, W., *Das Zeitalter des Marius and Sulla* (Leipzig 1942).
- *Scipio Africanus und die Begründung der römischen Weltherrschaft* (Leipzig 1927).
 - "Das sechste Consulat des Marius," *Klio* 31 (1938) 1-10.
 - "Massinissa," *RE* 14 (1930) 2154-2165.
 - "Fremder Adel im römischen Staat der Samniterkriege," *Hermes* 59 (1924) 450-73.
 - "Griechische Traditionen von der Gründung Roms," *Klio* 17 (1921) 137-52.
- SCHWARTE, K.-W., *Der Ausbruch des Zweiten Punischen Kriege - Rechtsfrage und Überlieferung* (Wiesbaden 1983).
- "Naeivius, Ennius und der Beginn des Ersten Punischen Kriege," *Historia* 21 (1972) 206.
- SCHWARTZ, "Die Berichte ueber die catilinarische Verschwörung," *Hermes* 32 (1897) 554-608.
- SCHWERTFEGGER, T., *Der Achaische Bund von 146 bis 27 v. Chr.* (Munich 1974).
- SCOTT, F.A., *Macedonien und Rom während des Hannibalischen Kriege* (Berlin 1873).
- SCUDERI, R., "Significato politico delle magistrature nelle città italiane del I sec. a.C.," *Athenaeum* 67 (1989) 117.

- SCULLARD, H.H., *Festivals and Ceremonies of the Roman Republic* (Ithaca 1981).
- *A History of the Roman World, 753 to 146 B.C.*⁴ (London & New York 1980).
 - *From the Gracchi to Nero*⁴ (London 1976).
 - *Roman Politics, 220-150 B.C.*² (Oxford 1973, repr. 1981).
 - *Scipio Africanus: Soldier and Politician* (London 1970).
 - *The Etruscan Cities and Rome* (Ithaca 1967).
 - "The Carthaginians in Spain," *CAH*² 8 (1989) 17-43.
 - "Carthage and Rome," *CAH*² 7.2 (1989) 486-569.
 - "The Site of the Battle of Zama," in Evans, *Polis and Imperium* (1974) 225-232.
 - "Rome's Declaration of War on Carthage in 218 B.C.," *RhM* 95 (1952) 209-216.
- SEAGER, R., *Pompey, a Political Biography* (Berkeley 1979).
- *Tiberius* (Berkeley 1972).
 - "Amicitia in Tacitus and Juvenal," *AJAH* 2 (1977) 40-50.
 - "The Freedom of the Greeks of Asia: From Alexander to Antiochus," *CQ* 31 (1981) 106-12.
 - "The Tribunate of Cornelius. Some Ramifications," *Hommages Renard* (Brussels 1969) 2.680-686.
 - "Lex Varia de Maiestate," *Historia* 16 (1967) 37-43.
 - "Clodius, Pompeius and the Exile of Cicero," *Latomus* 24 (1965) 519-531.
 - "The First Catilinarian Conspiracy," *Historia* 13 (1964) 338-347.
- SEALEY, R., "Regionalism in Archaic Athens," *Historia* 9 (1960) 155-180.
- "Consular Tribunes once more," *Latomus* 18 (1959) 521-530.
- SEELEY, J.R., *Roman Imperialism* (Boston 1871).
- SELECKIJ, P.B., "Der Gesetzentwurf Drusus' des Jüngeren zur Gewährung der Bürgerrechte für die Italiker im Lichte der Schriften Ciceros (Q. fr. 1,1; Att. II, 16)," *Klio* 58 (1976) 525-37.
- SEYMOUR, P.A., "The Policy of Livius Drusus the Younger," *Eng. Hist. Rev.* 29 (1914) 417-25.
- SHACKLETON BAILEY, D.R., *Two Studies in Roman Nomenclature* (New York 1976).
- *Cicero* (London 1971).
 - "Brothers or Cousins?," *AJAH* 8 (1983) 191.
 - "Who is Junia?," *AJAH* 7 (1982) 40.
 - "Notes on Cicero's *Philippics*," *Philologus* 126 (1982) 217-26.
 - "Brothers or Cousins?," *AJAH* 2 (1977) 148-50.
 - "A Merging of the Licinii Crassi," *AJAH* 1 (1976) 162-3.
 - "The Prosecution of Roman Magistrates-Elect," *Phoenix* 24 (1970) 162-5.
 - "The Roman Nobility in the Second Civil War," *CQ* 54 (1960) 253-67.
- SHATZMAN, I., *Senatorial Wealth and Roman Politics* (Brussels 1975).
- "The Beginning of the Roman Defensive System in Judaea," *AJAH* 8 (1983) 130.
 - "Scaurus, Marius and the Metelli: a Prosopographical-Factional Case," *Anc. Soc.* 5 (1974) 197-222.
 - "The Roman General's Authority over Booty," *Historia* 21 (1972) 177-205.
 - "The Egyptian Question in Roman Politics (59-54 B.C.)," *Latomus* 30 (1971) 363-9.
- SHERK, R.K., *Roman Documents from the Greek East* (Baltimore 1969).
- SHERWIN-WHITE, A.N., *Roman Foreign Policy in the East, 167 B.C. to A.D. 1* (Norman 1983).
- *The Roman Citizenship*² (Oxford 1973).
 - *Roman Society and Roman Law in the New Testament* (Oxford 1963).
 - "Rome the Aggressor?," *JRS* 70 (1980) 177-181.
 - "The Opening of the Mithridatic War," *Misc. Manni* (Rome 1980) 6.1981-95.
 - "Ariobarzanes, Mithridates, and Sulla," *CQ* 27 (1977) 173-83.
 - "Why Were the Early Christians Persecuted? An Amendment," *P&P* 27 (1964) = *Finley, Studies* 250-5.
 - "Caesar as an Imperialist," *G&R* 4 (1957) 36-45
- SHIMRON, B., "Polybius on Rome: a Reexamination of the Evidence," *SCI* 5 (1979/80) 94-117.
- "Ciceronian Historiography," *Latomus* 33 (1974) 232-44.
- SHOCHAT, Y., *Recruitment and the Programme of Tiberius Gracchus* (Buxelles 1980).

- SIKES, E.E., "Literature in the Age of Cicero," CAH 9 (1932) 741-72.
- SIMON, Ch., "Gelzer's 'Nobilität der römischen Republik' als 'Wendepunkt'," *Historia* 37 (1988) 222.
- SIMON, H., *Roms Kriege in Spanien 154-133 v. Chr.* (Frankfurt 1962).
- SIMPSON, R.H., "Antigonus the One-Eyed and the Greeks," *Historia* 8 (1959) 385-409.
- SIRONEN, T., "The Lucanians and the Bruttians and the Rural Population of Magna Graecia (4th and 3rd cent. B.C.), with Special Reference to the Territories of Metaponto and Croton," in H. Solin & M. Kajava, *Roman Eastern Policy and Other Studies in Roman History* (Helsinki 1987) 143-50.
- SISTO, L., "Influenza di Q. Fabio Pittore sull'opera di Polibio di Megalopoli," *Atene & Roma* (1931) 176-202.
- SKARD, E., "Marius' Speech in Sallust, Iug. Chap. 85," *SO* 21 (1941) 98-102.
- SKINNER, M.B., "Clodia Metelli," *TAPA* 113 (1983) 273-87.
- SMITH, R.E., *The Failure of the Roman Republic* (Cambridge 1955, rep. 1975).
- "The Significance of Caesar's Consulship in 59 B.C.," *Phoenix* 18 (1964) 303-13.
 - "Pompey's Conduct in 80 and 77 B.C.," *Phoenix* 14 (1960) 1-13.
 - "The Conspiracy and the Conspirators," *G&R* 4 (1957) 58-70.
- SNODGRASS, A., "Archaeology," in Crawford, *Sources* (1983) 137-84.
- "The Hoplite Reform and History," *JHS* 85 (1965) 119-22.
- SOHLBERG, D., "Militärtribunen und verwandte Probleme der frühen römischen Republik," *Historia* 40 (1991) 257-74.
- SOLIN, H., "Republican Capua," in H. Solin & M. Kajava, *Roman Eastern Policy and Other Studies in Roman History* (Helsinki 1987) 151-62.
- SONNABEND, J., "Pyrrhos und die <Furcht> der Römer vor dem Osten," *Chiron* 19 (1989) 319-45.
- SORDI, M., "La guerra di Perugia e la fonte del l. V dei *Bella Ciuilia* di Appiano," *Latomus* 44 (1985) 301-316.
- "La tradizione storiografica su Tiberio Sempronio Gracco e la propaganda contemporanea," *Miscellanea Greca e Romana* 6 (1978) 299-330.
 - "Il giuramento della 'legio linteata' e la guerra sociale," in M. Sordi (ed.), *I canali della propaganda nel mondo antico* (Milan 1976) 160-168.
 - "La *legatio* in Cappadocia di C. Mario nel 99-98 a.C.," *RIL* 107 (1978) 370-9.
- SPAETH, J.W., *A Study of the Causes of Rome's Wars from 343 to 265 B.C.* (Diss. Princeton 1926).
- SPANN, P.O., *Quintus Sertorius and the Legacy of Sulla* (Fayetteville 1987).
- "C., L. or M. Cotta and the 'Unspeakable' Fufidius: A Note on Sulla's *Res Publica Restituta*," *CJ* 82 (1987) 306-309.
 - "Saguntum vs. Segontia," *Historia* 33 (1984) 116.
- SPEATH, B.S., "The Goddess Ceres and the Death of Tiberius Gracchus," *Historia* 39 (1990) 182.
- STADTER, P.A., "The Structure of Livy's History," *Historia* 21 (1971) 287-307.
- STAHL, M., "Herrschaftssicherung und patronale Fürsorge. Zum Schiedsspruch der Minucier für Genua (CIL V 7749) und seiner Rezeption im frühen 16 Jh.," *Historia* 35 (1986) 280.
- STAMBAUGH, J.E., *The Ancient Roman City* (Baltimore 1988).
- STANTON, G.R. & MARSHALL, B.A., "The Coalition between Pompeius and Crassus 60-59 B.C.," *Historia* 24 (1975) 205-219.
- STARR, C.G., *The Influence of Sea Power on Ancient History* (Oxford 1989).
- *Civilization and the Caesars* (Ithaca 1954, repr. 1965).
 - *The Emergence of Rome as Ruler of the Western World*² (1953).
 - "Economic and Social Conditions in the Greek World," *CAH*² 3.3 (1982) 417-441.
 - "The Roman Place in History," *ANRW* I.1 (1972) 1-11.
- STARR, R.J., "The Scope and Genre of Velleius' History," *CQ* 31 (1981) 162-174.
- STAUFFENBERG, A.S. von, *König Hieron der Zweite von Syrakus* (Stuttgart 1933).
- STAVELEY, E.S., *Greek and Roman Voting and Elections* (Ithaca 1972).

- "Rome and Italy in the Early Third Century," CAH² 7.2 (1989) 420-55.
- "The Nature and Aims of the Patriciate," *Historia* 32 (1983) 24-57
- "The Role of the First Voter in Roman Legislative Assemblies," *Historia* 18 (1969) 513-20.
- "Cicero and the Comitia Centuriata," *Historia* 11 (1962) 299-314.
- "The Political Aims of Appius Claudius Caecus," *Historia* 8 (1959) 410-33.
- "The Constitution of the Roman Republic 1940-1954," *Historia* 5 (1956) 74-122.
- "Tribal Legislation before the *Lex Hortensia*," *Athenaeum* 33 (1955) 3-31.
- "*Provocatio* during the Fifth and Fourth Centuries B.C.," *Historia* 3 (1954/55) 412-28.
- "The Conduct of Elections during an *Interregnum*," *Historia* 3 (1954/55) 193-211.
- STE. CROIX, G.E.M. de, *The Class Struggle in the Ancient Greek World* (Ithaca 1981).
- STEWART, Z., "The Song of Silenus," *HSCP* 64 (1959) 179-205.
- STEVENS, C.E., "The 'Plotting' of B.C. 66/65," *Latomus* 22 (1963) 397-435.
- STEVENSON, G.H., "The Provinces and Their Government," CAH 9 (1932) 437-74.
- "Cn. Pompeius Strabo and the Franchise Question," *JRS* 9 (1919) 95-101.
- STIER, H.E., *Roms Aufstieg zur Weltmacht und die griechische Welt* (Cologne 1957).
- "Der Mithridatesbrief aus Sallusts Historien als Geschichtsquelle," *Festschrift Altheim* (Berlin 1969) 1.441-451.
- STOCKTON, D., *The Gracchi* (Oxford 1979).
- "The Founding of the Empire," in Boardman (ed.), *The Roman World* (Oxford 1991) 146-79.
- "The First Consulship of Pompey," *Historia* 22 (1973) 205-218.
- STRASBURGER, H., *Caesar im Urteil seiner Zeitgenossen* (Darmstadt 1968).
- "Der 'Scipionenkreis'," *Hermes* 94 (1966) 60-72.
- "Poseidonios on Problems of the Roman Empire," *JRS* 55 (1965) 49-53.
- "Optimates," *RE* 18.1 (1942) 774-798.
- STRONG, E., "The Art of the Roman Republic," CAH 9 (1932) 803-841.
- SUMNER, G.V., *The Orators in Cicero's Brutus: Prosopography and Chronology* (Toronto 1973).
- "The Pompeii in the Families," *AJAH* 2 (1977) 8-25.
- "Governors of Asia in the Nineties B.C.," *GRBS* 19 (1978) 147-153.
- "Sulla's Career in the Nineties," *Athenaeum* 56 (1978) 395-396.
- "Rome, Spain, and the Outbreak of the Second Punic War: Some Clarifications," *Latomus* 31 (1972) 469.
- "Roman Policy in Spain before the Hannibalic War," *HSCP* 72 (1968) 205-246.
- "The Chronology of the Outbreak of the Second Punic War," *PACA* 9 (1966) 5-30.
- SUOLAHTI, J., "Princeps senatus," *Arctos* 7 (1972) 207-218.
- SUTHERLAND, C.H.V., *Roman History and Coinage, 44 B.C.-A.D. 69* (Oxford 1987).
- SWAN, M., "The Consular *Fasti* of 23 B.C. and the Conspiracy of Varro Murena," *HSCP* 71 (1966) 235-247.
- SWEET, L.M., *Roman Emperor Worship* (Boston 1919), pp. 53-63.
- SYME, R., *The Augustan Aristocracy* (Oxford 1986).
- *Sallust* (Berkeley 1964).
- *Tacitus* (Oxford 1958).
- *The Roman Revolution* (Oxford 1939).
- "Diet on Capri," *Athenaeum* 67 (1989) 261.
- "The Date of Justin and the Discovery of Trogus," *Historia* 37 (1988) 358.
- "Marriage Ages for Roman Senators," *Historia* 36 (1987) 318.
- "Correspondents of Pliny," *Historia* 34 (1985) 324.
- "Caesar: Drama, Legend, History," *New York Review of Books* 32, no. 3, LECTURED delivered at New York University, November 14, 1984 (February 28, 1985).
- "Greeks Invading the Roman Government," Seventh Brademas Lecture (1982).
- "A Great Orator Mislaid," *CQ* 31 (1981) 421-427.
- "No Son for Caesar?," *Historia* 29 (1980) 422-437.
- "Scorpus the Charioteer," *AJAH* 2 (1977) 86-94.
- "Liberty in Classical Antiquity," *MPhS* 118 (1977) 8-15.

- "The Crisis of 2 B.C.," *BADW* 7 (1974).
- "History and Language at Rome," *Diogenes* 85 (1974) 1-11.
- "Danubian and Balkan Emperors," *Historia* 22 (1973) 310-16.
- "The Historian Servilius Nonianus," *Hermes* 92 (1964) 408-424.
- "Livy and Augustus," *HSCP* 64 (1959) 27-88.
- "Imperator Caesar: A Study in Nomenclature," *Historia* 7 (1958) 172-188 = Schmitthenner, *Augustus* (1969) 264-290 (in German).
- "Senators, Tribes and Towns," *Historia* 13 (1964) 105-125.
- "Bastards in the Roman Aristocracy," *PAPhA* 104 (1960) 323-7.
- "Piso Frugi and Crassus Frugi," *JRS* 50 (1960) 12-20.
- "Roman Historians and Renaissance Politics," in *Society and History in the Renaissance. A Report of a Conference held at the Folger Library* (1960) 3-12.
- "Imperator Caesar: A Study in Nomenclature," *Historia* 7 (1958) 172-88.
- "Some Friends of the Caesars," *AJP* 87 (1956) 264-73.
- "A Roman Post-Mortem: An Inquest on the Fall of the Roman Republic," Todd Memorial Lecture III (Sydney 1951).
- "Observations on the Province of Cilicia," *Studies Buckler* (1939) 299-332.
- "Caesar, The Senate, and Italy," *PBSR* 14 (1938) 1-31.
- SZEMLER, G.J., *The Priests of the Roman Republic* (Bruxelles 1972).
- "Priesthoods and Priestly Careers in Ancient Rome," *ANRW* 16.3 (1986) 2314-2331.
- TALBERT, R.J.A., *The Senate of Imperial Rome* (Princeton 1984).
- TARN, W.W., *Alexander the Great* (1948, repr. 1956).
- *Hellenistic Military and Naval Developments* (Cambridge 1930, repr. 1984).
- *Antigonos Gonatas* (1913, repr. 1969).
- "Antony's Legions," *CQ* 26 (1932) 75-81.
- "Parthia," *CAH* 9 (1932) 574-613.
- "The New Hellenistic Kingdoms," *CAH* 7 (1928) 75-108.
- "Macedonia and Greece," *CAH* 7 (1928) 197-223.
- "The Struggle of Egypt against Syria and Macedon," *CAH* 7 (1928) 699-731.
- "The Greek Leagues and Macedonia," *CAH* 7 (1928) 732-768.
- "Philip V. and Phthia," *CQ* 18 (1924) 17-23.
- TÄUBLER, E., *Die Vorgeschichte des zweiten punischen Kriegs* (Berlin 1921).
- *Imperium Romanum* (Berlin 1913).
- TAUSEND, K., "Zur politischen Rolle germanischer Kultverbände," *Historia* 40 (1991) 248-57.
- "Caesars germanische Reiter," *Historia* 37 (1988) 491.
- TAYLOR, I., *History of the Transmission of Ancient Books to Modern Times* (1875).
- TAYLOR, L.R., *Roman Voting Assemblies* (Ann Arbor 1966).
- *Party Politics in the Age of Caesar* (Berkeley 1949).
- "The Dating of Major Legislation and Elections in Caesar's First Consulship," *Historia* 17 (1968) 173-193.
- "Cornelius Nepos and the Publication of Cicero's Letters to Atticus," *Hommages Bayet* (Brussels 1964) 678-681.
- "The Rise of Julius Caesar," *G&R* 4 (1957) 10-18.
- "The Date and Meaning of the Vettius Affair," *Historia* 1 (1950) 45-51.
- "Caesar and the Roman Nobility," *TAPA* 73 (1942) 1-24.
- THIEL, J.H., *A History of Roman Sea Power before the Second Punic War* (1954) 128-171.
- THOMAS, R.F., "L. Lucullus' Triumphal Agnomen," *AJAH* 2 (1977) 172.
- THOMMEN, L., *Das Volkstribunat der Späten Römischen Republik* (Stuttgart 1989).
- "Das Bild vom Volkstribunat in Ciceros Schrift über die Gesetze," *Chiron* 18 (1988) 357-75.
- THOMPSON, D.J., "Agriculture," *CAH*² 7.1 (1984) 363-370.
- THOMPSON, L.A., "Carthage and the Massylian *coup d'état* of 206 B.C.," *Historia* 30 (1981) 120-126.

- "A Passage of Cicero Relating to Prosecutions 'Repetundarum'," in *Studi in onore di Ed. Volterra* (Rome 1971) 2.479-485.
- THOMPSON, W.E., "The Battle of Bagradas," *Hermes* 114 (1986) 111-117.
- THOMSEN, R., "Das Jahr 91 v. Chr. und seine Voraussetzungen," *C&M* 5 (1942) 13-47.
- TIBILETTI, G., "La politica delle colonie e città latine nella guerra sociale," *RIL* 86 (1953) 45-63.
- "Ricerca di storia agraria romana," *Athenaeum* 38 (1950) 183-266.
- "Il possesso dell'ager publicus e le norme de modo agrorum sino ai Gracchi," *Athenaeum* 26 (1948) 173-236 & 27 (1949) 3-41.
- "Cicero's Bewerbung ums Konsulat (ein Beitrag zum Commentariolum Petitionis)," *Historia* 11 (1962) 315-338.
- TIMPE, D., "Erwägungen zur jüngeren Annalistik," *Antike und Abendland* 25 (1979) 97-119.
- "Fabius Pictor und die Anfänge der römischen Historiographie," *ANRW* I.2 (1972) 928-69.
- "Caesars gallischer Kriege und das Problem des römischen Imperialismus," *Historia* 14 (1965) 189-214.
- "Herrschaftsidee und Klientelstaatenpolitik in Sallusts *Bellum Jugurthinum*," *Hermes* 90 (1962) 334-375.
- "Die Bedeutung der Schlacht von Carrhae," *MH* 19 (1963) 104-129.
- TIPPS, G.K., "The Generosity of Public Grazing Rights under the *Les Sempronia agraria* of 133 B.C.," *CJ* 84 (1989) 334-342.
- "The Battle of Ecnomus," *Historia* 34 (1985) 432.
- TONDO, S., "Presupposti ed esiti dell'azione del trib. pl. Canuleio," *Bilancio* (1993) 43-73.
- TORELLI, M., *Rerum romanarum fontes ab anno ccxcii ad annum cclxv a.Ch.n.* (Pisa 1978).
- "Archaic Rome between Latium and Etruria," *CAH*² 7.2 (1989) 30-51.
- "La Gens Creperia a Venosa," in E. Gabba (ed.), *Studi di storia e storiografia antiche* (Pavia 1988) 85-92.
- "La situazione in Etruria," in P. Zanker (ed.), *Hellenismus in Mittelitalien* (Göttingen 1976) 97-110.
- TOULOUMAKOS, J., "Zum römischen Gemeindepatronat im griechischen Osten," ••••••••.
- TOWNHEAD, G.B., "Suetonius and his Influence," in Dorey, *Latin Biography* (1967) 79-112.
- TOYNBEE, A.J., *Hannibal's Legacy* (Oxford 1965).
- TRÄNKLE, H., *Livius und Polybios* (Stuttgart 1977).
- TREU, M., "Der Papyrus über die Friedensverhandlungen des Jahres 203 v. Chr. (Ryl. Pap. III, nr. 491) Aegyptus 33 (1953) 30-56.
- TREVES, P., "Studi su Antigono Dosone," *Athenaeum* 12 (1934) 381-411.
- "Le origini della seconda guerra punica," *Atene e Roma* 13 (1932) 14-37.
- TRANTAPHYLLOPOULOS, J., "C. Cicereius, préteur de la Sardaigne de l'an 173 av. J.-C. et la gens Cicereia," *Mélanges Piagniol* (Paris 1966) 1.859-874.
- TUCKER, R.A., "What Actually Happened at the Rubicon?," *Historia* 37 (1988) 245.
- TURCAN, R., "Encore la prophétie de Végoia," *Mélanges Heurgon* (Rome 1976) 2.1009-19.
- TURNER, E., "Ptolemaic Egypt," *CAH*² 7.1 (1984) 118-174.
- TWYMAN, B., "The Influence of the Northern Italian Frontier on Roman Imperialism," *Anc. World* 23 (1992) 91-106.
- "The Day Equitius Died," *Athenaeum* 67 (1989) 493.
- "Polybius and the Annalists on the Outbreak and Early Years of the Second Punic War," *Athenaeum* 65 (1987) 67-80.
- "The Founders of Placentia and Cremona," in C. Deroux, *Studies in Latin Literature and Roman History* (Brussels 1986) 4.109-121.
- "The Date of Pompeius Magnus' First Triumph," in C. Deroux (ed.), *Studies in Latin Literature and Roman History* (Brussels 1979) 1.175-208.
- "The Metelli, Pompeius and Prosopography," *ANRW* I.1 (1972) 816-874.
- TYRRELL, W.B., "The Trial of C. Rabirius in 63 B.C.," *Latomus* 32 (1973) 285-300.
- UNGERN-STERMBERG, J. von, "Die Einführung spezieller Sitze für die Senatoren bei den Spielen (194 v. Chr.)," *Chiron* 5 (1975) 157-163.

- URBAN, R., "Zur Entstehung des Volkstribunates," *Historia* 22 (1973) 761-764.
- USHER, S., *The Historians of Greece and Rome* (1969).
- VALGIGLIO, E., *Silla e la crisi repubblicana* (Florence 1956).
- VALLONE, A., "I Mamertini in Sicilia," *Kokalos* 1 (1955) 22-61.
- van SICKLE, J., "The First Hellenistic Epigrams at Rome," in N. Horsfall (ed.), *Vir bonus discendi peritus: Studies in Celebration of O. Skutsch's Eightieth Birthday* (London 1988) 143-56.
- "The Elogia of the Cornelii Scipiones and the Origin of the Epigram at Rome," *AJP* 108 (1987) 41-55.
- VERBRUGGHE, G.P., "Three Notes on Fabius Pictor and His History," *Misc. Manni* (Rome 1980) 6.2157-73.
- "Slave Rebellion or Sicily in Revolt?," *Kokalos* 20 (1974) 46-60.
- "Sicily 210-70 B.C.: Livy, Cicero and Diodorus," *TAPA* 103 (1972) 535-559.
- VERSNEL, H.S., "Two Types of Roman *Devotio*," *Mnemosyne* 29 (1976) 365-410.
- VERZAR, M., "Archäologische Zeugnisse aus Umbrien," in P. Zanker (ed.), *Hellenismus in Mittelitalien* (Göttingen 1976) 116-142.
- VEYNE, P., (ed.), *A History of Private Life. From Pagan Rome to Byzantium* (London 1987).
- "The Roman Empire," in Veyne, *A History of Private Life* (1987) 5-234.
- "Postumius Magnus légat en 146 (IG² 11, 3780)," *Historia* 35 (1986) 112.
- "Y a-t-il eu un impérialisme romain?," *MEFR* 87 (1975) 793-855.
- VIANELLO, N., "Quando e perchè i romani occuparono la Sardegna," *RSA* 8 (1904) 505-17.
- VISONÀ, P., "Passing the Salt: On the Destruction of Carthage Again," *CPh* 83 (1988) 41-42.
- VISSCHER, Fr. de, *Les pouvoirs d'Octavien in 32 av. J.-C.*, *Nouvelles Études de droit Romain public et privé* (Milan 1949) 1-26 = "Die Rechtliche Stellung Octavians im Jahre 32 v. Chr.," = Schmitthenner, *Augustus* (Darmstadt 1969) 199-229.
- "Droit de capture et Postliminium in pace,"
- VOGEL, K.-H., "Praeda," *RE* 22 (1953) 1200-1213.
- "Zur rechtlichen Behandlung der römischen Kriegsgewinne," *ZSR* 62 (1948) 394-422.
- VOGEL-WEIDEMANN, U., "Carthago Delenda Est: *Aitia* and *Prophasia*," *Acta Classica* 32 (1989) 79-95.
- VOGT, J., *Cicero und Sallust über die Catilinarische Verschwörung* (Darmstadt 1973).
- *Römische Geschichte: die römische Republik* (Freiburg 1932).
- "Zum Herrscherkult bei Caesar," *Studies Robinson* (St. Louis, Mo. 1953) 2.1138-1146 = Wlosok, A. (ed.), *Römischer Kaiserkult* (Darmstadt 1978) 340-350.
- "Orbis Romanus," in *Philosophie und Geschichte* 22 (1929) = *Orbis, ausgewählte Schriften* (Breisgau 1960) 151-171.
- "Divide et impera - die angebliche Maxime des römischen Imperialismus," in *Das Reich, Idee und Gewalt. Festschrift für Johannes Haller* 21-44 (Stuttgart 1940) = *Orbis, ausgewählte Schriften* (Breisgau 1960) 199-218.
- "Raumauffassung und Raumordnung in der römischen Politik," in *Das neue Bild der Antike* (ed. H. Berve) 2.100-132 (Leipzig 1942) = *Orbis, ausgewählte Schriften* (Breisgau 1960) 172-198.
- VOIROL, A., "Die Münzen des Bellum Sociale und ihre Symbolik," *Schweizer Münzblätter* 4 (1954) = repr. Arno Press 1975.
- VOLLMER, D., *Symploke. Das Übergreifen der römischen Expansion auf den griechischen Osten* (Stuttgart 1990).
- VOLKMANN, H., *Sullas Marsch auf Rom* (Munich 1958).
- Rezension von: Dobesch, *Caesars Apotheose*, *Anzeiger für die Altertumswissenschaft* 22 (1969) 46-47 = Wlosok, A. (ed.), *Römischer Kaiserkult* (Darmstadt 1978) 361-363.
- "Caesars letzte Pläne im Spiegel der Münzen," *Gymnasium* 64 (1957) 299-308.
- "Griechische Rhetorik oder römische Politik? Bemerkungen zum römischen 'Imperialismus'," *Hermes* 82 (1954) 465-476.
- "Demetrios I. und Alexander I. von Syrien," *Klio* 19 (1925) 373-412.
- VULIC, N., "La première guerre illyrienne," *Eos* 32 (1929) 651-656.
- WALBANK, F.W., *The Hellenistic World* (London 1981).

- *Polybius* (Berkeley 1972).
- *A Historical Commentary on Polybius*, vols. 1-2 (Oxford 1957 & 1967).
- *Philip V of Macedon* (Cambridge 1940, repr. 1967).
- *Aratos of Sicyon* (Cambridge 1933).
- "Sources for the Period," *CAH*² 7.1 (1984) 1-22.
- "Monarchies and Monarchie Ideas," *CAH*² 7.1 (1984) 62-100.
- "Macedonia and Greece," *CAH*² 7.1 (1984) 221-256.
- "Macedonia and the Greek Leagues," *CAH*² 7.1 (1984) 446-481.
- "Polybius and the *aitiai* of the Second Punic War," *LCM* 8 (1983) 62-63.
- "The Surrender of the Egyptian Rebels in the Nile Delta (Polyb. xxii.17.1-7)," *Misc. Manni* (Rome 1980) 6.2187-2197.
- "Polybius' Last Ten Books," *Historiographia antiqua: commentationes Lovanienses in honorem W. Peremans septuagenarii editae* (Leuven 1977) 139-162.
- "*Symploke*: its role in Polybius' Histories," *Yale Class. Stud.* 24 (1975) 199-212.
- "Polybius between Greece and Rome," *Entretiens Hardt* 20 (Geneva 1974) 1-31.
- "Synchronisms in Polybius, Books 4 and 5," in Evans, *Polis and Imperium* (1974) 59-80.
- "Polybius and the Sicilian Straits," *Kokalos* 20 (1974) 5-17.
- "Nationality as a Factor in Roman History," *HSCP* 76 (1972) 145-168.
- "Polybius and Macedonia," in *Archaic Macedonia* (1970) 291-307.
- "The Scipionic Legend," *PCPS* 13 (1967) 171-180.
- "Polybius," in Dorey, *Latin Historians* (1966) 39-64.
- "Political Morality and the Friends of Scipio," *JRS* 55 (1965) 1-16.
- "Polybius and Rome's Eastern Policy," *JRS* 53 (1963) 1-13.
- "Polemic in Polybius," *JRS* 52 (1962) 1.
- "History and Tragedy," *Historia* 9 (1960) 216-234.
- "Roman Declaration of War in the Third and Second Centuries," *Cph* 44 (1949) 15-19.
- "Polybius, Philinus, and the First Punic War," *CQ* 39 (1945) 1.
- "ΘΙΛΙΠΠΙΟΣ ΤΡΑΓΩΔΙΟΨΜΕΝΟΣ: A Polybian Experiment," *JHS* 58 (1938) 55.
- WALEK, T., "La politique romaine en Grèce et dans l'Orient hellénistique au III^e siècle," *RPh* 49 (1925) 28-54.
- WALLACE-HADRILL, A., (ed.), *Patronage in Ancient Society* (London 1990).
- "Roman Arches and Greek Honours: The Language of Power at Rome," *PCPhS* 36 (1990) 143-181.
- "Rome's Cultural Revolution," *JRS* 79 (1989) 157.
- "The Social Structure of the Roman House," *PBSR* 56 (1988) 43-97.
- "Image and Authority in the Coinage of Augustus," *JRS* 76 (1986) 66-87.
- WALLMANN, P., "Untersuchungen zu militärischen Problemen des perusinischen Krieges," *Talanta* 6 (1975) 58-91.
- WALSH, P.G., *Livy, His Historical Aims and Methods* (Cambridge 1963).
- "Livy," *Greece & Rome, New Surveys in the Classics* No. 8 (1974).
- "Livy," in Dorey, *Latin Historians* (1966) 115-142.
- "Livy and Augustus," *PACA* 4 (1961) 26-37.
- WALTER, G., *César* (Paris 1967), pp. 585-598.
- WARD, A.M., *Marcus Crassus and the Late Rome Republic* (Columbia 1977).
- "The Conference of Luca: Did it Happen?," *AJAH* 5 (1980) 48.
- "Caesar and the Pirates II: The Elusive M. Iunius Iuncus and the Year 75/4," *AJAH* 2 (1977) 26-36.
- "Cicero and Pompey in 75 and 70 B.C.," *Latomus* 29 (1970) 58-71.
- "The Early Relationship Between Cicero and Pompey until 80 B.C.," *Phoenix* 24 (1970) 119-129.
- WARD-PERKINS, J.B., "The Problem of Etruscan Origins: Some Thoughts on Historical Method," *HSCP* 64 (1959) 1-26.
- WARMINGTON, B.H., *Carthage* (1960, rev. ed. 1969).

- "The Destruction of Carthage: A *Retractatio*," CPh 83 (1988) 308-310.
- WARRIOR, V.M., "Livy, Book 42: Structure and Chronology," AJAH 6 (1981) 1.
- "The Chronology of the Movements of M. Fulvius Nobilior (cos. 189) in 189/188 B.C.," Chiron 18 (1988) 325-356.
- WATKINS, O.D., "Caesar solus? Senatorial Support for the *Lex Gabinia*," Historia 36 (1987) 120.
- "Horace, Odes 2.10 and Licinius Murena," Historia 34 (1985) 125.
- WATKINS, T.H., "Roman Citizen Colonies and Italic Rights," in C. Deroux (ed.), *Studies in Latin Literature and Roman History* (Brussels 1979) 1.59-99.
- WATSON, A., *Roman Private Law around 200 B.C.* (Edinburgh 1971).
- WATSON, G.R., *The Roman Soldier* (Ithaca 1969).
- WATT, W.S., "Notes on Valerius Maximus and Velleius Paterculus," Klio 68 (1986) 466-78.
- WEINRIB, E.J., "The Judiciary Law of M. Livius Drusus (tr. pl. 91 B.C.)," Historia 19 (1970) 414-443.
- WEINSTOCK, S., "Victor and Invictus," Harv. Theol. Rev. 50 (1957) 211-247.
- WELLES, C.B., *Royal Correspondence in the Hellenistic Period* (London 1934, repr. 1974).
- WELLS, C., *The Roman Empire* (Stanford 1984).
- WELWEI, K.-W., *Könige und Königtum im Urteil des Polybios* (Diss. 1963)
- "Zum *Metus Punicus* in Rom um 150 v. Chr.," Hermes 117 (1989) 314-320.
- "Römische Weltherrschaftsideologie und augusteische Germanienpolitik," Gymnasium 93 (1986) 118-137.
- "Hieron II. von Syrakus und der Ausbruch des ersten Punischen Krieges," Historia 27 (1978) 573.
- "Die Belagerung Sagunts und die römische Passivität im Westen 219 v. Chr.," Talanta 8-9 (1977) 156-173.
- "Die Angebot des Diadems an Caesar und das Luperkalienproblem," Historia 16 (1967) 44-69.
- WERNER, R., "Caesar und der römische Staat," *Scritti Guarino* (Naples 1984) 1.233-263.
- "Quellenkritische Bemerkungen zu den Ursachen des Perseuskrieges," GB 6 (1977) 149-216.
- "Das Problem des Imperialismus und die römische Ostpolitik im zweiten Jahrhundert v. Chr.," ANRW I.1 (1972) 501-563.
- "Die gracchischen Reformen und der Tod des Scipio Aemilianus," Festschrift Altheim (Berlin 1969) 1.413-440.
- WEYNAND, R., "Marius," RE Supp. 6 (1935) 1363-1425.
- WHATMOUGH, J., *The Foundations of Roman Italy* (1937, repr. 1971).
- WHEELER, E.L., "Sapiens and Stratagem: The Neglected Meaning of a Cognomen," Historia 37 (1988) 166.
- WHITE, D., "Demeter's Sicilian Cult as a Political Instrument," GRBS 5 (1964) 261-79.
- WICKERT, L., "Zu Caesars Reichspolitik," Klio 30 (1937) 232-53 = R. Klein (ed.), *Das Staatsdenken der Römer* (Darmstadt 1980) 555-80.
- WIESCHE, A., *Studien zur politischen Sprache der römischen Republik* (Munster 1966).
- WILCKEN, U., "Zur Entwicklung der römischen Diktatur," Ab.Pr.Akad.Wiss. (1940).
- "Der Angebliche Staatsstreich Octavians im Jahre 32 v. Chr.," Sitz. d. Preuß. Akad. d. Wissen. 10 (1925) 66-87 = Schmitthenner, *Augustus* (1969) 38-71.
- WILKINSON, L.P., "Cicero and the Relationship of Oratory to Literature," Kenney, *The Cambridge History of Classical Literature*, Vol. 11.2 (1983) 56-93.
- WILL, Ed., *Histoire politique du monde hellénistique (323-30 av. J.-C.)*², vol. II (Nancy 1982).
- "Pour une 'Anthropologie Coloniale' du Monde Hellénistique," in John W. Eadie & Josiah Ober (eds.), *The Craft of the Ancient Historian* (London 1985) 273-301.
- "The Succession to Alexander," CAH² 7.1 (1984) 23-61.
- "The Formation of the Hellenistic Kingdoms," CAH² 7.1 (1984) 101-117.
- "Rome et les Séleucides," ANRW I.1 (1972) 590-632.
- WILLIAMS, R.S., "*Rei publicae causa*: Gabinuis' Defense of his Restoration of Ptolemy Auletes," CJ 81 (1985) 25-38.
- "The Appointment of Glabrio (Cos. 67) to the Eastern Command," Phoenix 38 (1984) 221-34.

- WILSON, A.J.N., *Emigration from Italy in the Republican Age of Rome* (New York 1966).
- WILSON, R.J.A., "Roman Art and Architecture," in Boardman (ed.), *The Roman World* (Oxford 1991) 413-48.
- WIRSZUBSKI, Ch., *Libertas as a Political Idea at Rome during the Late Republic and Early Principate* (Cambridge 1950, repr. 1968).
- WISEMAN, T.P., *Roman Political Life, 90 B.C. - A.D. 69* (Exeter 1985).
- *New Men in the Roman Senate, 139 B.C. - A.D. 14* (Oxford 1971).
 - "La via Annia: dogma e ipotesi," *Athenaeum* 67 (1989) 417.
 - "Roman Legend and Oral Tradition," *JRS* 79 (1989) 129.
 - "Competition and Co-operation," in Wiseman, *Roman Political Life* (1985) 3-20.
 - "Flavians on the Capitol," *AJAH* 3 (1978) 163-178.
 - "Legendary Genealogies in Late-Republican Rome," *G&R* 21 (1974) 153-164.
- WISSOWA, G., *Religion und Kultus der Römer*² (Munich 1912).
- *Gesammelte Abhandlungen zur Römischen Religions- und Stadtgeschichte* (Munich 1904, repr. New York 1975).
- WISTRAND, E., "The Date of Curio's African Campaign," *Eranos* 61 (1963) 38-44.
- WOLFF, H.J., *Roman Law* (1951).
- WOLSKI, J., "La prise de Rome par les Celtes et la formation de l'annalistique romaine," *Historia* 5 (1956) 24-52.
- WONTERGHEM, F. van, "Archäologische Zeugnisse spätrepublikanischer Zeit aus dem Gebiet der Peligner," in P. Zanker (ed.), *Hellenismus in Mittelitalien* (Göttingen 1976) 143-59.
- WOODMAN, A.J., *Rhetoric in Classical Historiography* (London 1988) 128-59.
- WOODWARD, S., *Greece and Rome*, Cambridge Intro. to the History of Art (Cambridge 1982).
- WOSNIK, B., *Untersuchungen zur Geschichte Sullas* (Würzburg 1963).
- WUILLEUMIER, P., *Tarente des origines à la conquête romaine* (Paris 1939) 77-169.
- YAVETZ, Z., *Slaves and Slavery in Ancient Rome* (New Brunswick 1988).
- *Julius Caesar and his Public Image* (Ithaca 1983).
 - *Plebs and Princes* (Oxford 1969).
 - "The *Res Gestae* and Augustus' Public Image," in Millar & Segal, *Augustus* (1984) 136.
 - "Plebs Sordida," *Athenaeum* 43 (1965) 295-311.
 - "The Failure of the Catilinarian Conspiracy," *Historia* 12 (1963) 485-499.
 - "The Policy of C. Flaminius and the Plebiscitum Claudianum," *Athenaeum* 40 (1962) 325-44.
 - "The Living Conditions of the Urban Plebs in Republican Rome," *Latomus* 17 (1958) 500-17.
- YOSHIMURA, T., "Zum römischen *Libertas*-Begriff in der Aussenpolitik in zweiten Jahrhundert vor. Chr.," *AJAH* 9 (1984) 1.
- ZANCAN, L., *Ager Publicus* (Padua 1935).
- "Le cause della terza guerra punica," *AIV* 45 (1935/36) 529-60.
- ZANKER, P., *The Power of Images in the Age of Augustus* (Ann Arbor 1988).
- ZETZEL, J.E.G., "Cicero and the Scipionic Circle," *HSCP* 76 (1972) 173-179.
- ZIEGLER, K., "Das Völkerrecht der römischen Republik," *ANRW* I.1 (1972) 68-114.
- "Mater Magna oder Magna Mater?," *Hommages Renard* (Brussels 1969) 2.845-855.
 - "Polybios," *RE* 21.2 (1952) 1440-1578.
- ZIPPEL, G., *Die römische Herrschaft in Illyrien bis auf Augustus* (Leipzig 1877).
- ZULUETA, F. de, "The Development of Law under the Republic," *CAH* 9 (1932) 842-881.
- ZWAENEPOEL, A., "L'Inspiration religieuse de l'impérialisme romain," *AClass.* 18 (1949) 5-23.

7/24/96