

Professor Simon Hornblower FBA

Senior Research Fellow, All Souls College, and Professor of Classics and Ancient History, University of Oxford

My chief areas of research are: classical Greek historiography (esp. Herodotus and Thucydides); and historical texts considered as literature, and literary (esp. poetic) texts considered as history.

I have published a large-scale historical and literary commentary on Thucydides in three volumes (OUP 1991, 1996, 2008). My most recent monograph is *Thucydides and Pindar; Historical Narrative and the World of Epikian Poetry* (2004), but in 2010 I published, again with OUP, a collection of essays, *Thucydidean Themes*. A fourth edition of my *Greek World 479-323 BC* was published at the beginning of 2011. In 2007 I co-edited, with Prof. Cathy Morgan of KCL (now Director of the British School at Athens), *Pindar's Poetry, Patrons, and Festivals: From Archaic Greece to the Roman Empire* (OUP), a collection of papers by experts on historical, literary, archaeological and anthropological aspects of Pindar and his world. Since 1979 I have been involved with the on-going Lexicon of Greek Personal Names, and in 2000 I co-edited with the late Elaine Matthews a book called *Greek Personal Names: their Value as Evidence* (OUP for the British Academy). Finally, I co-edited with Tony Spawforth the 3rd ed. (1996) of the *Oxford Classical Dictionary*, and a 4th edition, co-edited with Tony Spawforth and Esther Eidinow, was published in 2012 .

In December 2013 I published an edition of and commentary on Herodotus book 5 in the 'green-and-yellow' series (Cambridge Greek and Latin Classics), and I am now working on Herodotus book 6 in the same series, to be co-authored with Christopher Pelling. In November 2013 I handed in to OUP the typescript of *Lykophron's Alexandra: Greek text, Translation and Commentary*, and this book should be published in 2015. I now have a contract with OUP for a follow-up monograph, to be called *Lykophron's Alexandra and the Hellenistic World*.

In Michaelmas 2011, I organized and co-chaired a series of graduate classes in Oxford on Herodotus book 6 with Chris Pelling; and in Michaelmas 2013 we ran another such series called *The green-and-yellow Herodotus*, at which all the speakers were editors of Herodotus volumes in the series Cambridge Greek and Latin Classics (see above).

Simon Hornblower: full list of publications (correct at December 2013)

A.) Books (single-authored unless otherwise stated)

- 1.)** *Mausolus* (Clarendon Press, Oxford, 1982), pp. xxvi+398 (reviews: P. Cartledge, *TLS* April 1982; G. Waywell, *History* 1983, 487-8; L. Moretti, *Riv. Fil.* 1983, 253-4; F. W. Walbank, *Antiquaries Journal* 1983, 160-2; C. G. Starr, *JHS* 1983, 206; A. Wankenne, *LEC* 1983, 193-4; N. Fisher, *G&R* 1983, 94; R. Lonis, *Revue de Philologie* 1984, 305-7; K. Rosen, *HZ* 1984, 123-4; S. M. Sherwin-White, *CR* 1984, 254-9; J. K. Davies, *EHR* 1985, 653-4; H. W. Pleket, *Mnemosyne* 1985, 440-2; S. Ruzicka, *CP* 1985, 182-6; K. Brodersen, *Gymnasium* 1986, 243; F. G. Maier, *Gnomon* 1987, 169-70)
- 2.)** *The Greek World 479-323 BC* (Methuen, 1983; revised edition Routledge London, 1991; 3rd edition Routledge 2002, with two new chapters) pp. xix+396 in 2002 edition; 4th edition Routledge 2011. Translated into Spanish, Italian and Modern Greek (reviews of first ed.: P. J. Rhodes, *TLS* 13 Jan. 1984; R. Stoneman, *THES* 27 Jan. 1984; K. McCulloch, *TES* 9 March 1984; D. Whitehead, *CR* 1985, 112-4 and *History* 1985, 99; N. Fisher, *G&R* 1984, 214; P. Cartledge, *History Today* 1984; H. D. Westlake, *JHS* 1985, 212-3; H.-J. Gehrke, *Gnomon* 1987, 64-6). Review of 4th ed.: U. Walter, *Sehepunkte* 12 (2012) no. 9

- 3.)** (co-edited) *LACTOR The Athenian Empire ed. 3* (1984) (translated sourcebook) pp.xxv+175 (reviews: D. L. Stockton, *CR* 1984, 343; T. T. B. Ryder, *JACT Review* 1(1984) 31-2)
- 4.)** *Thucydides* (Duckworth, London, 1987, reprinted with additions 1994), pp.x+230 (modern Greek translation 2003) (reviews: W. R. Connor, *TLS* Oct.30-Nov.5, 1987; P. Cartledge, *History Today* 1988, 56; P. J. Rhodes, *JHS* 1989, 219; R. G. Osborne, *CR* 40 (1990) 227-9; C. R. Rubincam, *EMC* 1989, 408-13; L. Boffo, *Athenaeum* 1989, 617-9; D. Kagan, *AHR* 1989, 1068-9; O. Wenskus, *Gnomon* 1990, 577-9; J. Percival, *G&R* 1990, 98; J. Cobet, *HZ* 1992, 429-31).
- Ch. 5 ('Intellectual Affinities') reprinted in J. S. Rusten (ed.) *Oxford Readings in Thucydides* (2009), 60-88, with a new appendix on work since 1987
- 5.)** *Commentary on Thucydides Vol. 1: Books I-III* (OUP, 1991), pp. xii+548 (modern Greek translation 2006) (reviews: Peter Jones, *The Times* 30 Nov. 1991; M. H. Hansen, *TLS* 10 April 1992; P. J. Rhodes, *CR* 42 (1992) 279-81; J. B. Salmon, *G&R* 39 (1992) 237; D. Potter, *BMCR* Jan. 1992; P. Stadter, *AJP* 114 (1993) 451-4; J. E. Ziolkowski, *CW* 86 (1993) 243f.); J. L. Moles, *JACT Review* autumn 1993, 14-18.; O. Lendle, *Gnomon* 66 (1994) 196-201; H. R. Rawlings III, *Classical Journal* (1994) 428-30; D. Smith, *LCM* 19 (1994) 13-16
- 6.)** (edited) *Greek Historiography* (OUP, 1994), pp. 286 (paperback 1995) (reviews: K. J. Dover, *TLS* April 14 1995; H. van Wees, *G&R* 42 (1995) 236; D. Rosenbloom, *BMCR* 7 (1996) 41-50; J. M. Alonso-Nuñez, *JHS* 116 (1996) 210; F. W. Walbank, *Histos*, December 1996)
- 7.)** (co-edited) *Ritual Finance Politics, Athenian Democratic Accounts Presented to David Lewis* (OUP, 1994), pp.408 (reviews: K. J. Dover, *TLS* April 14, 1995; H. van Wees, *G&R* 42 (1995) 234; P. Cartledge, *THES* September 22 1995; M. Walbank, *BMCR* 1995. 06. 11; I. Worthington, *CR* 46 (1996) 180)
- 8.)** (co-edited) *Cambridge Ancient History* vol. 6 (1994), 2nd ed, 'The Fourth Century BC', pp. 1077(reviews: P. Cartledge, *Anglo-Hellenic Review* 11 (Spring, 1995) 16-17; J. Murrell, *JACT review* 17 (Spring, 1995) 13-14; N. Spivey, *THES* September 8, 1995; H. van Wees, *G and R* 43 (1996) 98; P. Harding, *CR* 46 (1996) 91-3; D. Braund, *History Today* 46 (Dec. 1996) 58-9; P. McKechnie, *Prudentia* 28 (1996) 60-2; C. Habicht, *Gnomon*, 68 (1996),130-5)
- 9.)** (co-edited) *Oxford Classical Dictionary*, ed. 3 (OUP, 1996, revised ed. 2003), pp. lv+1640 (reviews: P. Stothard, *THES* December 6, 1996; P. V. Jones, *Sunday Telegraph* December 22, 1996; Boris Johnson, *Daily Telegraph* December 31 1996; N. Spivey, *Guardian* January 2, 1997; R. Lane Fox, *Observer*, February 2, 1997; K. Hopkins, *TLS* February 14, 1997; P. M. Green, *Washington Times* February 26, 1997; A. Sinclair, *Antiquity* 71 (1997) 215f.; P. Cartledge, *Anglo-Hellenic Review* 15 (1997) 15; M. Sehlmeyer, *BMCR* 97. 7. 06, and G. S. Bucher, *BMCR* 2003. 11. 15 [reviewing the revised ed. of 2003]; R. Rees, *CR* 48 (1998) 461ff.)
- 10.)** *Commentary on Thucydides, vol. 2: Books IV-V.* 24 (OUP, 1996), pp. xvi+516 (modern Greek translation 2006). Reviews: P. M. Green, *Washington Times* February 26, 1997; R. Winton, *TLS* July 25, 1997; J. Murrell, *JACT Review* 21 (1997) 26; P. J. Rhodes, *BMCR* 1997. 4. 26; D. Lateiner, *Histos* 1998; M. Chambers, *AJP* 119 (1998), 465-8; C. Smith, *CR* 49 (1999), 18ff.; R. Seager, *JHS* 119 (1999) 205; A. Blanchard, *REG* 112 (1999), 302-3)
- 11.)** (co-edited), *Oxford Companion to Classical Civilization* (OUP, 1998; shorter, illustrated, version of no. 9 above), pp. 794 (reviews: R. Dorment, *Daily Telegraph*, November 28, 1998; T. P. Wiseman, *TLS* February 5, 1999; R. Rees, *CR* 50 (2000), 381f.)
- 12.)** (co-edited), *Who's Who in the Ancient World* (OUP, 2000; selection of biographical entries from no. 9 above), pp. 440
- 13.)** (co-edited), *Greek Personal Names: Their Value as Evidence* (OUP for the British Academy, 2000) pp. viii+184 (reviews: H. van Wees, *G&R* 2001, 261; T. Meissner, *Hellenic Review* 2001, 23; S. Lambert, *BMCR* 2001. 8. 22; C. Tuplin, *CR* 52 (2002) 393f.; R. Schmitt, *Beiträge zur Namenforschung* 37 (2002) 88-94; A. Martin, *L'antiquité classique* 71 (2002) 387-9; P. H. Ilievski, *Ziva Antica* 52 (2002) 234-244 (in Macedonian)

- 14.)** *Thucydides and Pindar: Historical Narrative and the World of Epinikian Poetry* (Oxford, 2004, corrected paperback 2006), pp. xvii+454 (reviews: R. Osborne, *TLS* April 15th 2005; B. Currie, *BMCR* 2006. 01. 36; T. Harrison, *G&R* 2005, 259f.; D. Gerber, *CR* 55 (2005) 404-7; J. Godwin, *JACT Review* 2005, 33f.; C. Mann, *Sehepunkte* 2005 no. 3; T. K. Hubbard, *Gnomon* 78 (2006) 456-8; R. Munson, *JHS* 126 (2006) 171f.; N. Nicholson, *AJP* 2006; L. Kowerski, *CW* 100 (2007), 161-2; F. Nisetich *Int. Journ. Class. Trad.* 14 (2007), 535-78)
- 15.)** (co-edited), *Pindar's Poetry, Patrons, and Festivals: from Archaic Greece to the Roman Empire* (Oxford, 2007). (reviews: R. Ivanov, *BMCR* 2007. 10. 45; A. d'Angour, *TLS* May 9, 2008; A. D. Morrison, *CR* 59 (2009) 21f.; D. Fearn, *JHS* 129 (2009), 140f.; E. Thummer, *Nikephoros* (2010))
- 16.)** *Commentary on Thucydides Vol. III: Books 5. 25- 8. 109* (Oxford, 2008), pp. xix+ 1107; corrected paperback 2010; boxed set of vols. I-III in paperback 2010 (reviews of vol. III: P. V. Jones, *Journal of Classics Teaching* 17 (2009) 25; M. Schofield, *TLS* Oct. 2nd 2009 [and see P. Green, *TLS* Nov. 25th 2009, one of his two 'books of the year']; C. Constantakopoulou and P. Liddel, *Greece and Rome* 56 (2009), 257-8; P. Habermehl, *H-Soz.u-Kult*, Nov 2009; P. Debnar, *New England Classical Journal* 37 (2010) 129-32; V. Gray, *BMCR* 2010.01.24; W. Will, *Klio* 92 (2010), 260-1; K.-W. Welwei, *Gymnasium* 117 (2010), 591-596; M. Beard, *New York Review of Books* for Sept. 30-Oct. 16, 2010; C. Kraus, *CW* 104 (2010), 124-6; M. Meier, *Sehepunkte* 11 (2011) no. 4; U. Walter, *HZ* 292 (2011), 154-5; A. Rengakos, *Gnomon* 83 (2011), 293-8; J. Marincola, *CR* 61 (2011), 396-9; E. Baragwanath, *Exemplaria classica*, 2011)
- 17.)** *Thucydidean Themes* (2010), pp. xvii +416 (reviews: R. Osborne, *Journal of Classics Teaching* 19 (2011) 37-8; E. Greenwood, *BMCR* 2011.09.27; F. Lefèvre, *REG* 124 (2011), 167); G. Liberman, *REA* 113 (2011), 609-31 (review discussion); K.-W. Welwei, *Sehepunkte* (2012) no. 2; C. Constantakopoulou and P. Liddel, *Greece and Rome* 59 (2012), 120; W. Will, *Klio* 94 (2012), 216-7; D. Tompkins, *CR* 62 (2012), 387-90; N. Morley, *JHS* 132 (2012), 220-221); Mischa Meier, *HZ* 295 (2012), 143-5
- 18.)** (co-edited) *Oxford Classical Dictionary*, 4th edition (OUP, 2012). [reviews: D. Campbell, *BMCR* 2012. 08. 34].
- 19.)** *Herodotus Histories Book V* (CUP, 2013), in Cambridge Greek and Latin Classics series ('green-and-yellows')

B.) articles, chapters in books, etc.:

- 1.) 'In hac causa mihi aqua haeret (Cicero, *ad Q. f.* 2.6.2): A Note', *LCM* 5 (1980) 107
- 2.) 'Thucydides, the Panionian Festival, and the Ephesia (III 104)', *Historia* 31 (1982) 241-245
- 3.) 'Alexander and τύχη: A Note on Diod. 17.38.4-5', *LCM* 8 (1983) 43
- 4.) 'Mary Renault' (supplementary obituary) *The Times* Dec.14, 1983
- 5.) 'An Undetected Fragment about the Social War', *LCM* 9 (1984) 32
- 6.) Chapter 6 (10000 words) on 'Greece: the History of the Classical Period' in J. Boardman, J. Griffin, O. Murray (eds.) *The Oxford History of the Classical World* (1986, pp.124-55; reprinted with corrections and in different format, 1991)
- 7.) 'Another Suggestion about Varro, Egnatios, Iullos (Tac. *Ann.* i. 10)', *LCM* 12 (1987) 122
- 8.) 'A Reaction to Gunter's Look at Hecatomnid Patronage from Labraunda', *REA* 92 (1990) 137-9
- 9.) 'When was Megalopolis Founded?', *BSA* 85 (1990) 71-77
- 10.) 'George Cawkwell's Contribution to Greek History and to Oxford', in M. Flower and M. Toher (eds.) *Georgica: Greek Studies in Honour of George Cawkwell* BICS Supp. 58 (1991) 1-12
- 11.) 'The Religious Dimension to the Peloponnesian War, Or, What Thucydides Does Not Tell Us', *Harvard Studies in Classical Philology* 94 (1992) 179-97
- 12.) Article (55000 words) on 'Ancient Greek Civilization, The Dark Ages to Alexander', in *Encyclopaedia Britannica* (Chicago), 1992 printing, vol. 20, 218-64 (revised ed. 2003)

- 13.)** 'Thucydides' Use of Herodotus', in J. M. Sanders (ed.) *ΦΙΛΟΛΑΚΩΝ: Lakonian Studies in Honor of Hector Catling* (Athens, 1992), 141-154, reprinted with corrections in A10, pp. 122-137
- 14.)** 'Creation and Development of Democratic Institutions in Ancient Greece', in J. Dunn (ed.) *Democracy: the Unfinished Journey* (Oxford, 1992) 1-16
- 15.)** 'Sicily and the Origins of the Corinthian War', *História* 41 (1992) 121-3
- 16.)** chapters in *Greek Historiography* (1994), see A6 above, as follows: 'Introduction', pp. 1-72; ch. 5, 'Narratology and Narrative Techniques in Thucydides', 131-166
- 17.)** chapters in *Cambridge Ancient History* 6 (1994), see A8 above, as follows: ch. 1, 'The Sources and their Uses', pp. 1-23; ch. 3, 'Persia', pp. 45-96; ch. 8a, 'Asia Minor', pp. 209-233; ch. 18, 'Epilogue', pp. 876-881
- 18.)** 'Professor David Lewis', *The Independent* July 15, 1994 (obituary)
- 19.)** 'The Fourth-century and Hellenistic Reception of Thucydides', *Journal of Hellenic Studies* 115 (1995) 47-65.
- 20.)** 'Thucydides and Boiotia', in A. Christopoulou (ed.), *Proceedings, Second International Conference of Boiotian Studies, Levadia, September 1992* (1995), 667-678
- 21.)** 'David Malcolm Lewis, 1928-1994', *Proceedings of the British Academy* 94 (1996) 557-596
- 22.)** new or revised articles in *OCD* ed. 3 (approx 250 entries = 47000 word total) to *OCD3* (above), including the following 176 signed entries (several dozen more brief entries revised but unsigned):

Acanthus
Acharnae
Ada
Aegina
aisymnetes
Alcidas
Alinda
Amyzon
Aphaea
arbitration, Greek
Arcesilas
Archelaus (5)
Archidamian War
Aristides (1)
Aristobulus (2)
Artemidorus (2)
Artemisia(1)
Artemisia(2)
Aspasia
asylia
Athens (part)
Aufidius, Gnaeus
autonomy
Biton
Boeotius, treaty of
bribery, Greek
Callias (1)
Callias (3)
Callias (4)
Callias (5)
Callias (6) of Sphettus
Callias, Peace of
Callimachus (1)
cannibalism (with A. J. S. Spawforth)
Caria (with A. Morpurgo Davies)
Caunus
Cersobleptes
Charybdis
Choerilus (3)
Cimon
Cineas (1)
cleruchy
clubs, Greek
colours, sacred
Corinthian War
Cratippus

Croesus
 Cylon
 Datis
 Delian League
 Delphi (part)
 demagogues, demagogic
 democracy, non-Athenian and post-classical (with A. J. S. Spawforth)
 Demon
 demos
 Demosthenes (1)
 Diadochi
 Diocles (7) of Peparethos
 dokimasia
 Eleatic school
 ephebes (with A. J. S. Spawforth)
 epitaphios
 Eretria
 Euboea (with A. J. S. Spawforth)
 Euhemerus of Messene
 Europe
 Evagoras
 exile, Greek
 Greece (history, part)
 Halicarnassus
 Hecatomnus
 hektemoroi
 Hellenism, Hellenization
 Hippon
 historiography, Greek
 Horatii, oath of the
 Hyperbolus
 Hypsicrates
 Idrieus
 intolerance, intellectual and religious
 Ionians
 islands
 King's Peace
 kinship
 Labraunda
 Lamachus
 Lamian War
 law, international
 logographers
 Long Walls, the
 Lycophron (1)
 Lysanias (1) of Mallus
 Mamurra
 Marcellinus (2)
 Mardonius
 Mausolus
 Menaechmus (1) of Sicyon
 Mende
 Mentor (2)
 Messapii
 Methodius
 Methone (1)
 Methone (2)
 metropolis (part)
 Midas (2)
 mountains
 nationalism (with A. J. S. Spawforth)
 neutrality
 Old Oligarch
 Olympia (part)
 Olympiodorus (1)
 patriots politeia
 patronage, literary, Greek
 Peloponnesian War
 Pericles (2)
 Perrhaebi
 Perses
 pets
 Phaenias
 Phaethon
 Phayllus (1)

pheme
 Pherae
 Pherecydes (2)
 Philemon (3)
 Philemon (4)
 Philemon (5)
 Pigres
 Pixodarus
 Pleiad
 Pnyx
 Polybœa (1)
 priamel
 propaganda
 prosopography (with A. J. S. Spawforth)
 proxenos, proxeny
 prytaneis (part)
 Ptolemaeus (1) of Ascalon
 Ptolemy (3) of Cyrene
 Pylos (part)
 Pythius of Priene
 Rhampsinitus
 Rogozen
 Salamis (1)
 Satraps' Revolt
 Scamander
 Scepsis
 Scione
 sea power, Greek and Roman
 Side
 Sigeum
 Simon of Athens
 Sindus
 Sinuri
 Sitalces
 skytale
 Speusippus
 Stagira
 Stesimbrotus
 Tartarus
 Tegyra
 Teos
 Theagenes (3) of Thasos
 Thirty Years Peace
 Thrasybulus
 Thrasylus
 Thrasymachus
 Thucydides (2) (part)
 Torone
 Victorinus, Marius
 war, rules of
 Xenarchus (1)
 Zeuxis

- 23.) 'OCD 3', *ad familiares: The Journal of the Friends of Classics* 10 (1996) xi-xii
- 24.) 'Thucydides and 'Chalcidic' Torone (IV.110.1)', *Oxford Journal of Archaeology* 16 (1997) 177-86
- 25.) 'Sticks, Stones and Spartans: the Sociology of Spartan Violence' in H. van Wees (ed.) *War and Violence in Ancient Greece* (London, 2000), pp. 57-82
- 26.) 'The Old Oligarch and Thucydides: a Fourth-century Date for the Old Oligarch?', in P. Flensted-Jensen, T. H. Nielsen and L. Rubinstein (eds.), *Polis and Politics: Studies in Ancient Greek History Presented to M. H. Hansen* (Copenhagen, 2000), pp. 363-84
- 27.) 'Personal Names and the Study of the Ancient Greek Historians' in Matthews and Hornblower 2000 (A13 above), pp. 129-43
- 28.) 'Thucydides, Xenophon and Lichas: Were the Spartans Excluded from the Olympic Games from 420-400 BC?', *Phoenix* 54 (2000; but published 2001) 212-25
- 29.) 'Epic and Epiphanies: Herodotus and the New Simonides' in D. Boedeker and D. Sider (eds.) *The New Simonides* (New York, 2001), pp. 135-147
- 30.) 'East and West from Herodotus to Alexander' in V. Hartmann and B. Heuser (eds.) *War, Peace, and World Orders in European History* (London, 2001), pp. 48-61

- 31.)** ‘Herodotus and his Sources of Information’ in *Brill’s Companion to Herodotus* ed. E. Bakker, I. de Jong and H. van Wees (Leiden, 2002), pp. 373-386
- 32.)** 'ΑΙΧΑΣ ΚΑΛΟΣ ΣΑΜΙΟΣ, *Chiron* 32 (2002) (Festschrift for C. Habicht) 237-247 (paper given at Hamburg conference, May 2001)
- 33.)** Introduction to Folio Society ed. of M. I. Finley, *The World of Odysseus* pp. xi-xxii (2002)
- 34.)** General Introduction to the Folio Society 4-vol. set *Folio Society History of Ancient Greece* (in vol. 1, pp. xv-xxiv), and Introductions to individual eds. of: A. R. Burn, *The Lyric Age* (pp. xxv-xxviii) and *The Persian Wars* (pp. xv-xviii); S. Hornblower, *The Classical World* (pp. xvii-xix = retitled version of no. 2 above); and F. W. Walbank, *The Hellenistic Age* (pp. xv-xviii) (2002)
- 35.)** ‘Thukydides’ in *Der Neue Pauly* 12/1 (2002), cols. 505-512
- 36.)** ‘Panionios of Chios and Hermotimus of Pedasa: Hdt. 8. 104-106’ in P. Derow and R. Parker (eds.) *Herodotus and his World: Essays from a Conference in Memory of George Forrest* (Oxford, 2003) pp. 337-57
- 37.)** article on ‘The Peloponnesian War’ in *Encarta Encyclopedia* (2003)
- 38.)** ‘ἔδοξε ταῦτα: the Army as *polis* in Xenophon’s *Anabasis*’ in R. Lane Fox (ed.), *The Long March: Studies in Xenophon’s Anabasis* (Yale, 2004), 243-263
- 39.)** ‘A Gift from Whom?’ *TLS* December 24 and 31, 2004, pp. 18-19 [on M. I. Finley, *World of Odysseus*, fifty years on]
- 40.)** ‘The Myth of Olympic Peace’, *UCL History Autumn* 2004, 20-23
- 41.)** ‘Herodotus’ in A. and J. Kuper (eds.) *The Social Science Encyclopedia* ed. 3 (Routledge, 2004)
- 42.)** Θουκυδίδης και Πίνδαρος in *Ελευθεροτυπία* May 5, 2005, supplement on Thucyrides, 42-49
- 43.)** ‘Pindar and Chios’ in A. Matthaiou (ed.) *XIAKON ΣΥΜΠΟΣΙΟΝ ΕΙΣ ΜΝΗΜΗΝ W. G. FORREST* (Athens, 2006) , pp.173-183
- 44.)** ‘Herodotus’ Influence in Antiquity’ in C. Dewald and J. Marincola (eds.) *Cambridge Companion to Herodotus* (Cambridge, 2006) pp. 306-318
- 45.)** ‘Pindar and Kingship Theory’ in S. Lewis (ed.) *Ancient Tyranny* (Edinburgh, 2006) pp. 151-163
- 46.)** ‘Thucydides and the Argives’ in A. Rengakos and A. Tsakmakis (eds.) *Brill’s Companion to Thucydides* (Leiden, 2006), pp. 615-628
- 47.)** ‘“Dolphins in the Sea” (Pindar, *Isthmian* 9 line 7): Pindar and the Aiginetans’, in A15 above, pp. 287-308; most of co-authored Introduction to A15, pp. 1-44 (2007)
- 48.)** ‘Thucydides and Plataian Perjury’, in A. Sommerstein and J. Fletcher (eds.) *HORKOS: the Oath in Greek Society* (Bristol, 2007) pp. 138-147
- 49.)** ‘The Dorieus Episode and the Ionian Revolt (5. 42-48)’ in E. Irwin and E. Greenwood (eds.) *Reading Herodotus: A Study of the Logoi in Book 5 of Herodotus’ Histories* (Cambridge, 2007) pp. 168-178.
- 50.)** ‘Warfare in Ancient Literature: the Paradox of War’, in P. Sabin, H. van Wees and M. Whitby (eds.) *Cambridge History of Ancient Warfare* (2 vols., 2007) vol. 1, pp. 22-53
- 51.)** ‘Athletic Victory-language in Homer, Pindar and Inscriptions’, in D. Maronitis (ed.), *Games and Rewards in the Homeric Epics, Proceedings of the 10th International Symposium on the Odyssey held at Ithaki, Greece, September 2004* (Ithaca, Greece, 2007), pp. 331-8
- 52.)** ‘Did the Delphic Amphictiony Play a Political Role in the Classical Period?’, *Mediterranean Historical Review* 22 (2007), 39-56 (reprinted, with corrections, in I. Malkin, C. Constantakopoulou and K. Panagopoulou (eds.) *Greek and Roman Networks in the Mediterranean* (London, 2009) pp. 39-56)
- 53.)** ‘Peter Fraser’, *Independent*, September 25, 2007 (obituary)
- 54.)** ‘Greek Identity in the Archaic and Classical Periods’, in K. Zacharia (ed.) *Hellenisms: Culture, Identity, and Ethnicity from Antiquity to Modernity* (Burlington VT, 2008) pp. 37-58
- 56.)** ‘Peter Fraser MA, MC, FBA (1918-2007)’, *BSA* 103 (2008), pp. 1-7

- 56.)** ‘Thucydides and the Athenian *boule* (Council of Five Hundred)’, in L. Mitchell and L. Rubinstein (eds.) *Greek History and Epigraphy: Essays in Honour of P. J. Rhodes* (Swansea, 2009), pp. 251-265
- 57.)** see above no. **52** (2009 book-chapter version of 2007 periodical article)
- 58.)** ‘Greek Lyric and the Politics and Sociologies of Archaic and Classical Greek Communities’ in F. Budelmann (ed.) *Cambridge Companion to Greek Lyric* (CUP 2009), pp. 39-57
- 59.)** ‘Lykophron’s *Alexandra* and the Cypriot name Praxandros’ in R. Catling and others (eds.) *Onomatologos: Festschrift for Elaine Matthews 2010*, pp. 84-90
- 60.)** ‘Thucydides’ Awareness of Herodotus, Or Herodotus’ Awareness of Thucydides?’, in V. Fromentin and S. Goteland and P. Payen (eds.), *Ombres de Thucydide: La réception de l’historien depuis l’Antiquité jusqu’au début du xxe siècle* (Bordeaux, 2010), pp. 27-33 [conference paper given in March 2007]; now ch. 14 of A17 above. Published 2011.
- 61.)** ‘How unusual were Mausolus and the Hekatomnids?’, in L. Karlsson and S. Carlsson (eds.), *Labraunda and Karia: Proceedings of the international symposium commemorating sixty years of Swedish archaeological work in Labraunda* (Uppsala, 2011), 355-62 (paper delivered at conference held at the Royal Swedish Academy, Stockholm, November 2008)
- 62.)** Introduction (pp.1-10) to G. Cawkwell, *From Cyrene to Chaeronea: selected essays on Greek history* (2011)
- 63.)** ‘Thucydides’, in A. Grafton, G. W. Most, and S. Sennis (eds.), *The Classical tradition* (Cambridge, MA, 2010), 935-7 (published 2011)
- 64.)** new entries for *OCD* ed. 4 (see A18 above): Apollodorus (9), the mythographer; epinician poetry; Glaukos (6) the geographer; Metrodorus (1) of Lampsacus the allegorist; Orus the grammarian; supplication, Greek; theatricality
- 65.)** ‘What Happened Later to the Families of Pindaric patrons – and to Epinician Poetry?’, in P. Ajocs, C. Carey and R. Rawles (eds.) *Reading the victory ode* (Cambridge, 2012), pp. 93-107 (paper delivered at international conference at UCL, 2006)
- 66.)** ‘Thucydides 5. 49-50, the Olympic Games of 420 BC: Narrative Structure and Technique’, *Nikephoros, Zeitschrift für Sport und Kultur im Altertum* 23 (2010), pp. 155-61 (published 2012)
- 67.)** ‘Elaine Matthews and LGPN’, *Centre for the Study of Ancient Documents* Newsletter no. 15, 2012, pp. 6-8
- 68.)** ‘Peter Marshall Fraser (1918-2007)’, in *Biographical Memoirs of Fellows of the British Academy* 12 (2013), pp. 137-185

C.) Reviews

- 1.) J. Bowen, *A History of Western Education vol.1: The Ancient World*, *Spectator*, May 13, 1972
- 2.) M. Grant, *Cleopatra*, *Spectator* Jan. 6, 1973
- 3.) E. Hussey, *The Presocratics*, *Spectator*, March 3, 1973
- 4.) M. I. Finley, *The Ancient Economy and Democracy Ancient and Modern*, *Spectator*, Nov. 3, 1973.
- 5.) Y. Garlan, *War in the Ancient World*, *TLS*, Sept. 26, 1975
- 6.) L. Edmunds, *Chance and Intelligence in Thucydides*, *TLS* March 12, 1976
- 7.) L. H. Jeffery, *Archaic Greece*, *TLS* June 4, 1976
- 8.) A. Momigliano, *Alien Wisdom: The Limits of Hellenization*, *TLS* August 20, 1976

- 9.) P. A. Brunt (ed.) *Arrian, History of Alexander and Indica* vol.1, *TLS* Sept. 17, 1976
- 10.) J. de Romilly, *The Rise and Fall of States According to Greek Authors*, *TLS* August 5, 1977
- 11.) P. Cartledge, *Sparta and Lakonia*, *TLS* Feb. 15, 1980
- 12.) D. Proctor, *The Experience of Thucydides*, *TLS* Nov. 7, 1980
- 13.) P. Stadter, *Arrian of Nicomedia*, *CR* 31 (1981), 12-14
- 14.) A. B. Bosworth, *A Historical Commentary on Arrian's History of Alexander* vol. i, *Commentary on Books 1-3*, *CR* 31 (1981) 185-8
- 15.) A. W. Gomme, A. Andrewes and K. J. Dover, *A Historical Commentary on Thucydides Vol. V: Book VIII*, *TLS* April 3, 1981
- 16.) A. Mastrocinque, *La Caria e la Ionia meridionale in epoca ellenistica* (323-188 a.C.), *JHS* 101 (1981) 202-3
- 17.) A. J. Heisserer, *Alexander the Great and the Greeks: the Epigraphic Evidence*, *JHS* 102 (1982) 271-2
- 18.) J. E. Atkinson, *A Commentary on Q. Curtius Rufus' Historiae Alexandri magni Books 3 and 4*, *JHS* 102 (1982) 272-3
- 19.) N. G. L. Hammond, *Alexander the Great: King, Commander and Statesman*, *CR* 32 (1982) 65-7
- 20.) K. Jeppesen, F. Højlund and K. Aaris-Sørensen, *The Maussolleion at Halikarnassos. Reports of the Danish Archaeological Expedition to Bodrum vol. i: The Sacrificial Deposit*, *CR* 32 (1982) 109-10
- 21.) J. Cargill, *The Second Athenian League: Empire or Free Alliance?*, *CR* 32 (1982) 235-9
- 22.) H. R. Rawlings III, *The Structure of Thucydides' History*, *TLS* Feb. 12, 1982
- 23.) F.-K. Kienitz, *Völker im Schatten: Die Gegenspieler der Griechen und Römer*, *Gnomon* 1983, 78-9
- 24.) M. Crawford (ed.) *Sources for Ancient History*, *CR* 34 (1984) 241-**25.**) J. V. A. Fine, *The Ancient Greeks: A Critical History*, *CR* 34 (1984) 243-5
- 26.) R. Bichler, *Hellenismus. Geschichte und Problematik eines Epochebegriffs*, *CR* 34 (1984) 245-7
- 27.) N. G. L. Hammond, *Three Historians of Alexander the Great. The So-called Vulgate Authors, Diodorus, Justin and Curtius*, *CR* 34 (1984) 261-4
- 28.) E. E. Rice, *The Grand Procession of Ptolemy Philadelphus*, *sSpring* 1984, pp.xxvii-xxviii
- 29.) H. Montgomery, *The Way to Chaeronea: Foreign Policy, Decision making and Political Influence in Demosthenes' Speeches*, *CR* 35 (1985) 409
- 30.) W. Will, *Athen und Alexander. Untersuchungen zur Geschichte der Stadt von 338 bis 322 BC*, *CR* 35 (1985) 409-10
- 31.) K. H. Waters, *Herodotus the Historian*, *TLS* March 1, 1985
- 32.) F. W. Walbank, A. Astin, M. W. Frederiksen and R. M. Ogilvie (eds.), *Cambridge Ancient History* vii² 1 (1984), *CR* 36 (1986) 85-9
- 33.) L. Gallo, *Alimentazione e demografia della Grecia antica*, *CR* 36 (1986) 328
- 34.) G. Wirth, *Studien zur Alexandergeschichte*, *CR* 36 (1986) 330
- 35.) I. S. Moxon, J. D. Smart and A. J. Woodman (eds.), *Past Perspectives: Studies in Greek and Roman Historical Writing*; P. A. Cartledge and F. D. Harvey (eds.) *CRUX: Essays in Greek History Presented to G. E. M. de Ste. Croix*; F. W. Walbank, *Selected Papers*, *TLS* August 10, 1986
- 36.) M. H. Hansen, *Demography and Democracy. The Number of Athenian Citizens in the Fourth Century BC*, *CR* 37 (1987) 64-5
- 37.) S. Cagnazzi, *La spedizione ateniese contro Melo del 416 A.C. Realta e propaganda*, *CR* 37 (1987) 106-7
- 38.) S. Cataldi, *La democrazia ateniese e gli alleati (Ps.-Senofonte, Athenaios politeia 1.14-18)*, *CR* 37 (1987) 107
- 39.) H. Kreissig, *Geschichte des Hellenismus*, *CR* 37 (1987) 109

- 40.)** S. R. F. Price, *Rituals and Power: The Roman Imperial Cult in Asia Minor*, EHR 102 (1987) 459
- 41.)** D. Grene (tr.) *Herodotus*, TLS July 3, 1987
- 42.)** R. Syme, *The Augustan Aristocracy*, Oriel Record 1987, 33-5
- 43.)** H.-J. Gehrke, *Jenseits von Athen und Sparta. Das dritte Griechenland und seine Staatenwelt*, CR 38 (1988) 87-9
- 44.)** K. Jeppesen and A. Luttrell, *The Maussolleion at Halikarnassos: Reports of the Danish Archaeological Expedition to Bodrum*, vol.2: *The Written Sources and their Archaeological Background*, CR 38 (1988) 175ff.
- 45.)** S. W. Hirsch, *The Friendship of the Barbarians. Xenophon and the Persian Empire*, CR 38 (1988) 144
- 46.)** P. Pédech, *Historiens, Compagnons d'Alexandre*, CR 38 (1988) 144f.
- 47.)** P. Högemann, *Alexander der Grosse und Arabien*, CR 38 (1988) 435
- 48.)** H. D. Rankin, *Celts and the Classical World*, TLS Feb. 26-March 3, 1988
- 49.)** A. Kuhrt and S. Sherwin-White (eds.) *Hellenism in the East: the Interaction of Greek and Non-Greek Civilizations from Syria to Central Asia after Alexander*, TLS April 1-7, 1988
- 50.)** M. Grant, *The Rise of the Greeks*, TLS September 16-22, 1988
- 51.)** M. F. McGregor, *The Athenians and their Empire, Polis: Newsletter of the Society for Greek Political Thought* 7 (1988) 121-4
- 52.)** B. Gentili and C. Cerri, *History and Biography in Ancient Thought*, CR 39 (1989) 398
- 53.)** J. Bleicken, *Die athenische Demokratie*; M. H. Hansen, *The Athenian Assembly in the Age of Demosthenes*: EHR 104 (1989) 166-7
- 54.)** M. Ostwald, *From Popular Sovereignty to the Sovereignty of Law; R. Sealey, The Athenian Republic: Democracy or the Rule of Law?*: EHR 411 (1989) 407-9
- 55.)** J. Boardman, N. G. L. Hammond, D. M. Lewis and M. Ostwald (eds.), *Cambridge Ancient History iv²* (1988), TLS Feb.24-March 2, 1989
- 56.)** J. Gould, *Herodotus*; D. Fehling, *Herodotus and his "Sources"*; TLS Nov. 10-16, 1989
- 57.)** A. B. Bosworth, *Conquest and Empire: The Reign of Alexander the Great*, THES March 24, 1989
- 58.)** P. McKechnie, *Outsiders in the Greek Cities in the Fourth Century BC*, THES Sept. 15, 1989
- 59.)** H. Sancisi-Weerdenburg and Amélie Kuhrt (eds.), *Achaemenid History* vols. 1-3, CR 40 (1990) 89-95
- 60.)** E. Murphy, *The Antiquities of Asia: a Translation with Notes of Book II of the Library of History of Diodorus Siculus*, CR 40 (1990) 478
- 61.)** H. D. Westlake, *Studies in Thucydides and Greek History*, CR 40 (1990) 359-61
- 62.)** M. Weiskopf, *'The So-called "Great Satraps' Revolt", 366-360 BC. Concerning Local Instability in the Achaemenid far West*, CR 40 (1990) 363-5
- 63.)** M. A. Dandamaev and G. L. Lukonin, *The Culture and Social Institutions of Ancient Iran*, CR 40 (1990) 368-9
- 64.)** B. Caven, *Dionysius I: War-lord of Sicily*; R. A. Billows, *Antigonos the One-Eyed and the Creation of the Hellenistic State*; J. D. Grainger, *The Cities of Seleucid Syria*; TLS June 15-21, 1990
- 65.)** E. Murphy, *The Antiquities of Egypt: a Translation, with Notes, of Book I of the Library of history of Diodorus Siculus*, CR 41 (1991) 225
- 66.)** C. G. Starr, *The Birth of Athenian Democracy: the Assembly in the Fifth Century BC*, CR 41 (1991) 388-90
- 67.)** N. G. L. Hammond, *The Macedonian State*, History 76 (1991) 272-3
- 68.)** P. Green, *Alexander to Actium: The Hellenistic Age*; G. W. Bowersock, *Hellenism in Late Antiquity*, TLS Feb.1, 1991
- 69.)** J. A. S. Evans, *Herodotus, Explorer of the Past*; J. de Romilly, *La construction de la vérité chez Thucydide*; K. S. Sacks, *Diodorus Siculus and the First Century*, TLS Aug. 9, 1991
- 70.)** P. Green, *Alexander of Macedon*, New York Times Book Review, Sept. 22, 1991

- 71.) W. K. Pritchett, *The Greek State at War* vol. 5, *TLS* Oct. 25, 1991
- 72.) T. Petit, *Satrapes et satrapies dans l'empire achéménide de Cyrus le grand à Xerxès Ier*, *CR* 42 (1992) 215
- 73.) S. Sherwin-White and A. Kuhrt (eds.), *From Samarkhand to Sardis: A New Approach to the Seleucid Empire*; W. Burkert, *The Orientalizing Revolution*, *TLS* April 22nd, 1993
- 74.) L. Kallet-Marx, *Money, Expense and Naval Power in Thucydides' History* 1-5.24, *CR* 44 (1994) 333-6
- 75.) J. Roisman, *The General Demosthenes and his Use of Military Surprise*, *CR* 44 (1994) 336-7
- 76.) E. N. Borza, *In the Shadow of Olympus: the Emergence of Macedon*, *EHR* 109 (1994) 675-6
- 77.) J. Wickersham, *Hegemony and Greek Historians*, *CR* 45 (1995) 96-7
- 78.) J.-P. Vernant (ed.) *The Greeks*, *TLS* Nov. 10, 1995
- 79.) K. Maurer, *Interpolation in Thucydides*, *BMCR* 1995.12. 11
- 80.) D. Boedeker (ed.) *The New Simonides* (*Arethusa* special number, 1996) and P. Green, *The Greco-Persian Wars*, *TLS* February 14th, 1997
- 81.) C. Orwin, *The Humanity of Thucydides*, *CR* 47 (1997) 30-32
- 82.) G. Crane, *The Blinded Eye: Thucydides and the New Written Word*, *CR* 47 (1997) 265ff.
- 83.) W. K. Pritchett, *Thucydides' Pentekontaetia and Other Essays*, *CR* 47 (1997) 270ff.
- 84.) M. Bentley (ed.) *Companion to Historiography*, *International History Review* 20 (1998) 935ff.
- 85.) D. Boedeker and K. Raaflaub (eds.), *Democracy, Empire and the Arts in Fifth-Century Athens*, *BMCR* 1999. 05. 24
- 86.) H. Leppin, *Thukyrides und die Verfassung der Polis*, *BMCR* 2001.09.41
- 87.) G. Crane, *Thucydides and the Ancient Simplicity*, *Prudentia* 31 (2000) 31f.
- 88.) S. Lattimore (translator) *Thucydides: the Peloponnesian War*, *AJP* 121 (2000) 646-651
- 89.) G. Alberti, *Thucydidis Historiae Libri VI-VIII*, *CR* 52 (2002) 238-40
- 90.) P. Debnar, *Speaking the Same Language: Speech and Audience in Thucydides' Spartan Debates*, *CR* 53 (2003) 35ff.
- 91.) (with C. Stewart), M. Sahlins, *Apologies to Thucydides: Understanding History as Culture and Vice Versa*, *Anthropological Quarterly* 78 (1) (2005) 269-277
- 92.) L. Scott, *Historical Commentary on Herodotus Book 6*, *Gnomon* 2008, 291-4
- 93.) M. Chambers (ed.), *Valla's Latin Translation of Thucydides* (*Vatican ms. Lat. 1801*) *CR* 60 (2010), 305.
- 94.) A. Katsaros and A. Jennings (eds.), *The World of Ion of Chios* (Leiden, 2007), *CR* 60 (2010), 302f.
- 95.) S. Price and P. Thonemann, *The Birth of Classical Europe: A History from Troy to Augustine* (2010), *TLS* April 16th, 2010, p. 24.

D.) Forthcoming books (all under contract):

- 1.) (with Christopher Pelling) *Herodotus Book VI*, in the Cambridge Greek and Latin Classics 'green-and-yellow series' (under contract for delivery in 2015)
- 2.) *Lykophron's Alexandra: Greek text, translation and commentary* (delivered to OUP in November 2013)
- 3.) *Lykophron's Alexandra and the Hellenistic World* (under contract with OUP for delivery in 2015)

E.) Forthcoming articles and book-chapters:

- 1.) 'Lykophron and Epigraphy: the Value and Function of Cult Epithets in the *Alexandra*', to appear in the first 2014 issue of *Classical Quarterly*
- 2.) 'Agariste's suitors: an Olympic note', in R. Thomas and A. Moreno (eds.) *Patterns of the past* (Festschrift for O. Murray)

