

ANGEZEIGTE LITERATUR

- Aristarch, Aristophanes Byzantios, Demetrios Ixion, Zenodot. Fragmente zur Ilias. Gesammelt, neu hrsg. und kommentiert von H. van Thiel. Berlin, New York (De Gruyter) 2014. V, 2487 S. € 599,-.
- Aristophanes: Frogs. Ed. and transl. by J. Affleck and C. Letchford. Cambridge (Cambridge Univ. Press) 2014. Cambridge Translations from Greek Drama. 127 pp. £ 7,50.
- Aristoteles: De Interpretatione (Peri Hermeneias). Ed. und hrsg. von H. Weidemann. Berlin, New York (De Gruyter) 2014. Bibliotheca Scriptorum Graecorum et Romanorum Teubneriana. 112 S. € 39,95.
- Cicero: De Imperio. An Extract 27-45. Ed. by K. Radice and C. Steel. London, New Delhi, New York, Sydney (Bloomsbury Publ.) 2014. Latin Texts. 128 pp. \$ 20,95.
- Fronto: Selected Letters. Ed. by C. Davenport and J. Manley. London, New Delhi, New York, Sydney (Bloomsbury Publ.) 2014. Classical Studies. 240 pp. \$ 29,95.
- Gregorius Nyssenus: De anima et resurrectione. Opera dogmatica minora. Pars III. Ed. by W. Brinker and E. Mühlenberg. Leiden (Brill) 2014. € 129,-.
- Gregory of Nyssa: Contra Eunomium III. An English Translation with Commentary and Supporting Studies. Proceedings of the 12th International Colloquium on Gregory of Nyssa (Leuven, 14-17 September 2010). Ed. by J. Leemans and M. Cassin. Leiden (Brill) 2014. Vigiliae Christianae, Supplements: 124. € 226,-.
- Hippokrates: De Humoribus. Über die Säfte. Hrsg., übers. und kommentiert von O. Overwien. Gr./Dt. Berlin, New York (De Gruyter) 2014. Corpus Medicorum Graecorum: 1/3,1. 303 S. € 119,95.
- Homer: Die Odyssee. Hrsg. von A. Weiher. Gr./Dt. Berlin, New York (De Gruyter) 2014. 760 S. € 59,90.
- Ovid: Metamorphoses III. An Extract 511-733. Ed. by J. Godwin. London, New Delhi, New York, Sydney (Bloomsbury Publ.) 2014. Latin Texts. 96 pp. \$ 20,95.
- Philoponus: Against Aristotle on the Eternity of the World. Ed. and transl. by C. Wildberg. London, New Delhi, New York, Sydney (Bloomsbury Publ.) 2014. Ancient Commentators on Aristotle. 188 pp. \$ 42,95.
- Philoponus: On Aristotle Meteorology 1.4-9, 12. Ed. and transl. by I. Kupreeva. London, New Delhi, New York, Sydney (Bloomsbury Publ.) 2014. Ancient Commentators on Aristotle. 208 pp. \$ 42,95.
- Philoponus: On Aristotle Physics 4.1-5. Ed. and transl. by K. Algra and J. van Ophuijsen. London, New Delhi, New York, Sydney (Bloomsbury Publ.) 2014. Ancient Commentators on Aristotle. 160 pp. \$ 42,95.
- Philoponus: On Aristotle Physics 4.6-9. Ed. and transl. by P. Huby. London, New Delhi, New York, Sydney (Bloomsbury Publ.) 2014. Ancient Commentators on Aristotle. 144 pp. \$ 42,95.
- Philoponus (?): On Aristotle Posterior Analytics 2. Ed. and transl. by O. Goldin. London, New Delhi, New York, Sydney (Bloomsbury Publ.) 2014. Ancient Commentators on Aristotle. 224 pp. \$ 42,95.

- Procope de Gaza: Discours et fragments. Texte ét., intr. et comm. par E. Amato, avec la collaboration de A. Corcella et G. Ventrella, trad. par P. Maréchaux. Fr./Gr. Paris (Les Belles Lettres) 2014. Collection des universités de France Série grecque: 503. 864 pp. € 145,-.
- Pseudo-Euripides: Rhesus. Ed. with Introduction and Commentary by A. Fries. Berlin, New York (De Gruyter) 2014. Untersuchungen zur antiken Literatur und Geschichte. 600 pp. € 149,95.
- Simplicius: On Aristotle On the Heavens 1.2-3. Ed. and transl. by I. Mueller. London, New Delhi, New York, Sydney (Bloomsbury Publ.) 2014. Ancient Commentators on Aristotle. 208 pp. \$ 42,95.
- Simplicius: On Aristotle On the Heavens 3.7-4.6. Ed. and transl. by I. Mueller. London, New Delhi, New York, Sydney (Bloomsbury Publ.) 2014. Ancient Commentators on Aristotle. 224 pp. \$ 42,95.
- Simplicius: On Aristotle On the Heavens 3.1-7. Ed. and transl. by I. Mueller. London, New Delhi, New York, Sydney (Bloomsbury Publ.) 2014. Ancient Commentators on Aristotle. 192 pp. \$ 42,95.
- Simplicius: On Aristotle Physics 1.5-9. Ed. and transl. by H. Baltussen, M. Atkinson, M. Share and I. Mueller. London, New Delhi, New York, Sydney (Bloomsbury Publ.) 2014. Ancient Commentators on Aristotle. 176 pp. \$ 42,95.
- Simplicius: On Aristotle Physics 6. Ed. and transl. by D. Konstan. London, New Delhi, New York, Sydney (Bloomsbury Publ.) 2014. Ancient Commentators on Aristotle. 187 pp. \$ 42,95.
- Sueton: Die Kaiserviten. Berühmte Männer / De vita Caesarum. De viris illustribus. Hrsg. von H. Martinet. Lat./Dt. Berlin, New York (De Gruyter) 2014. Sammlung Tusculum. 1248 S. € 99,95.
- Syrianus: On Aristotle Metaphysics 3-4. Ed. and transl. by D. J. O'Meara and J. Dillon. London, New Delhi, New York, Sydney (Bloomsbury Publ.) 2014. Ancient Commentators on Aristotle. 192 pp. \$ 42,95.
- The Greek Alexander Poem. Hrsg. von W. J. Aerts. Engl./Gr. Berlin, New York (De Gruyter) 2014. Byzantinisches Archiv: 26. XVI, 620 pp. € 149,95.
- The Four Books of Pseudo-Democritus. Ed. and transl. by M. Martelli. Leeds, Philadelphia (Maney Publishing) 2014. Sources of Alchemy and Chemistry: Sir Robert Mond Studies in Early Chemistry. £ 30,-.
- Themistius: On Aristotle Physics 1-3. Ed. and transl. by R. B. Todd. London, New Delhi, New York, Sydney (Bloomsbury Publ.) 2014. Ancient Commentators on Aristotle. 232 pp. \$ 42,95.
- Virgile: Bucoliques. Texte ét. par E. de Saint-Denis, trad. par A. Videau, introd. et comm. par H. Casanova-Robin. Fr./Lat. Paris (Les Belles Lettres) 2014. Comm.: 2. 280 pp. € 21,-.
- M. von Albrecht: Römische Poesie. Werke und Interpretationen. Darmstadt (WBG) 2014. 224 S. mit Bibliogr. und Reg. € 19,95.

- M. Alessandrelli: *Il Problema del 'Lekton' nello Stoicismo Antico. Origine e statuto di una nozione controversa.* Florenz (Olschki) 2013. *Lessico Intellettuale Europeo*: 21. X, 184 pp. € 25,-.
- E. Almagor, J. Skinner (eds.): *Ancient Ethnography. New Approaches.* London, New Delhi, New York, Sydney (Bloomsbury Publ.) 2013. 296 pp. \$ 120,-.
- R. D'Amato, A. Salimbeti: *Early Aegean Warrior 5000 – 1450 BC.* Oxford (Osprey) 2013. *Warrior*: 167. 64 pp. £ 11,99.
- R. D'Amato, A. Salimbeti: *The Carthaginians 6th – 2nd Century BC.* Oxford (Osprey) 2014. *Elite*: 201. 64 pp. £ 11,99.
- A. Avramidou, D. Demetriou (eds.): *Approaching the Ancient Artifact. Representation, Narrative, and Function.* Berlin, New York (De Gruyter) 2014. VIII, 860 S. € 149,95.
- H. Balz: *Ngoe – Osiris – Aeneas. Drei Untersuchungen zu Gründern und Ahnen.* Berlin u.a. (LIT) 2014. *Religionswissenschaft: Forschung und Wissenschaft*: 11. 192 S. € 29,90.
- B. A. Barletta: *The Sanctuary of Athena at Sounion.* Princeton (American School of Classical Studies at Athens) 2014. *Ancient Art and Architecture in Context*: 4. 300 pp. 283 ill. £ 47,-.
- J. Bodel, N. Dimitrova (eds.): *Ancient Documents and their Contexts. First North American Congress of Greek and Latin Epigraphy (2011).* Leiden (Brill) 2014. *Brill Studies in Greek and Roman Epigraphy*: 5. 320 pp. € 123,-.
- J. Boislève, A. Dardenay, F. Monier (ed.): *Peinture murale et stucs d'époque romaine: De la fouille au muse. Actes des 24^e et 25^e colloques de Narbonne.* Pessac, Bordeaux (Ausonius) 2013. *Collection Pictor*: 1. 493 pp. € 45,-.
- K. Boldan, B. Neškudla, P. Voit: *The Reception of Antiquity in Bohemian Book Culture from the Beginning of Printing until 1547.* Turnhout (Brepols) 2014. *Europa Humanistica – Bohemia and Moravia*: 1. 260 pp. 20 b./w. ill. € 70,-.
- M. Bommas, J. Harisson, P. Roy (eds.): *Memory and Urban Religion in the Ancient World.* London, New Delhi, New York, Sydney (Bloomsbury Publ.) 2014. *Cultural Memory and History in Antiquity*. 320 pp. 6 ill. \$ 34,95.
- C. J. Brandon, R. L. Hohlfelder, M. D. Jackson, J. P. Oleson: *Building for Eternity: The History and Technology of Roman Concrete Engineering in the Sea.* Oxford (Oxbow Books) 2014. 368 pp. col. ill. £ 55,-.
- J. N. Bremmer: *Initiation into the Mysteries of the Ancient World.* Berlin, New York (De Gruyter) 2014. *Münchener Vorlesungen zu Antiken Welten*. VI, 242 S. € 59,95.
- T. Brindle: *The Portable Antiquities Scheme and Roman Britain.* Oxford (Oxbow Books) 2014. London (The British Museum Press) 2014. *British Museum Research Publication*: 196. 206 pp. 70 maps. £ 40,-.
- P. Brüllmann, U. Rombach, C. Wilde (Hrsgg.): *Imagination, Transformation und die Entstehung des Neuen.* Berlin, New York (De Gruyter) 2014. *Transformation der Antike*. 388 S. € 89,95.
- B. Burliga: *Arrian's Anabasis. An Intellectual and Cultural Story.* Danzig (Akanthina) 2013. *Monograph Series Akanthina*: 6. 174 pp. £ 35,-.
- S. J. Butler: *Britain and Its Empire in the Shadow of Rome. The Reception of Rome in Socio-Political Debate from the 1850s to the 1920s.* London, New Delhi, New York, Sydney (Bloomsbury Publ.) 2014. *Cultural Memory and History in Antiquity*. 256 pp. \$ 34,95.

- D. B. Campbell: *The Rise of Imperial Rome AD 14 – 193*. Oxford (Osprey) 2013. *Essential Histories*: 76. 96 pp. £ 13, 99.
- C. Caruso: *Adonis. The Myth of the Dying God in the Italian Renaissance*. London, New Delhi, New York, Sydney (Bloomsbury Publ.) 2014. 240 pp. 7 b./w. ills. \$ 120,–.
- A. Chaniotis, T. Corsten, N. Papazarkadas, R. A. Tybout (eds.): *Supplementum Epigraphicum Graecum, Volume LX (2010)*. Leiden (Brill) 2014. *Supplementum Epigraphicum Graecum*: 60. € 189,–.
- G. M. Chesi: *The Play of Words. Blood Ties and Power Relations in Aeschylus' "Oresteia"*. Berlin, New York (De Gruyter) 2014. *Trends in Classics - Supplementary Volumes*: 26. XII, 217 pp. € 79,95.
- K. Corrigan: *Reason, Faith and Otherness in Neoplatonic and Early Christian Thought*. Franham (Ashgate) 2013. *Variorum Collected Studies Series*: CS1034. 312 pp. 1 b./w. ill. £ 76,50.
- J. C. Coulston: *All the Emperor's Men: Roman Soldiers and Barbarians on Trajan's Column*. Oxford (Oxbow Books) 2014. 200 pp. 200 ills. pl. £ 35,–.
- R. Cowan: *Roman Guardsman 62 BC – AD 324*. Oxford (Osprey) 2014. *Warrior*: 170. 64 pp. £ 11,99.
- E. Csapo, H. R. Goette, J. R. Green, P. Wilson (eds.): *Greek Theatre in the Fourth Century BC*. Berlin, New York (De Gruyter) 2014. 450 pp. € 89,95.
- A. Dardenay, E. Rosso (Hrsgg.): *Dialogues entre sphère publique et sphère privée dans l'espace de la cité romaine. Vecteurs, acteurs, significations*. Paris, Bordeaux (Éditions Ausonius / De Boccard) 2013. *Scripta Antiqua*: 56. 323 S. € 25,–.
- A. Demandt: *Der Fall Roms*. München (Beck) 2014. 719 S. € 68,–.
- M. Dewar, T. Harrison: *Leisured Resistance. Villas, Literature and Politics in the Roman World*. London, New Delhi, New York, Sydney (Bloomsbury Publ.) 2014. *Classical Essays*. 144 pp. \$ 80,–.
- R. Diederer, H. Meller, J.-A. Dickmann (Hrsgg.): *Pompeji. Leben auf dem Vulkan*. München (Hirmer) 2013. 264 S. 191 farb. Abb.
- U. Dietsche: *Strategie und Philosophie bei Seneca. Untersuchungen zur therapeutischen Technik in den „Epistulae morales“*. Berlin, New York (De Gruyter) 2014. *Beiträge zur Altertumskunde*: 329. 340 S. € 109,95.
- S. D'Onofrio: *Les Fluides d'Aristote. Lait, sang et sperme dans l'Italie du Sud*. Paris (Les Belles Lettres) 2014. *Vérité des mythes*. 220 pp. € 27,–.
- J. Drauschke, R. Prien, A. Reis (Hrsgg.): *Küche und Keller in Antike und Frühmittelalter. Tagungsbeiträge der Arbeitsgemeinschaft Spätantike und Frühmittelalter: 7. Produktion, Vorratshaltung und Konsum in Antike und Frühmittelalter. Gemeinsame Tagung mit der Arbeitsgemeinschaft Römische Archäologie (Friedrichshafen, 30. Mai – 1. Juni 2012)*. Hamburg (Dr. Kovač) 2014. *Studien zu Spätantike und Frühmittelalter*: 6. 372 S. € 98,80.
- M. Dunn: *Belief and Religion in Barbarian Europe c. 350-700*. London, New Delhi, New York, Sydney (Bloomsbury Publ.) 2014. 248 pp. 3 ills. \$ 120,–.
- A. Eich: *Die Römische Kaiserzeit*. München (Beck) 2014. 304 S. € 16,95.
- J. Engemann: *Römische Kunst in Spätantike und frühem Christentum bis Justinian*. Darmstadt (WBG) 2014. 300 S. 232 überw. farb. Abb. € 79,–.

- M. van Ess, K. Rheidt (Hrsgg.): *Baalbek – Heliopolis. 10.000 Jahre Stadtgeschichte*. Darmstadt (WBG) 2014. 200 S. 235 farb. Abb. € 39,95.
- R. Evans: *A History of Pergamum. Beyond Hellenistic Kingship*. London, New Delhi, New York, Sydney (Bloomsbury Publ.) 2014. 240 pp. 12 ills. \$ 37,95.
- L. Ficuciello: *Lemnos. Cultura, Storia, Archeologia, Topografia di un'isola del nord-Egeo*. Rom (Giorgio Bretschneider) 2013. *Monografie della Scuola Archeologica di Atene e delle Missioni Italiane in Oriente*: XX, 1/1: Lemno 1,1. 439 pp. 15 Tavv. a colori. € 90,-.
- N. Fields: *Alesia 52 BC. The final struggle for Gaul*. Oxford (Osprey) 2014. Campaign: 269. 96 pp. £ 14,99.
- D. Fishwick: *Cult Places and Cult Personnel in the Roman Empire*. Farnham (Ashgate) 2014. *Variorum Collected Studies Series*: CS 1039. 392 pp. 36 b./w. ills. £ 85,50.
- K. Freitag, C. Michels (Hrsgg.): *Athen und/oder Alexandria? Aspekte von Identität und Ethnizität im hellenistischen Griechenland*. Wien, Köln, Weimar (Böhlau) 2014. 256 S. 5. s./w. Abb. € 39,90.
- E. Frood, R. Raja (eds.): *Redefining the Sacred. Religious Architecture and Text in the Near East and Egypt, 1000 BC – AD 300*. Turnhout (Brepols) 2014. *Contextualizing the Sacred*: 1. X, 320 pp. 57 b./w. ills. 9 col. ills. 4 b./w. line art. 1 b./w. tabl. € 90,-.
- U. Gabbay, S. Secunda (eds.): *Encounters by the Rivers of Babylon. Scholarly Conversations between Jews, Iranians, and Babylonians in Antiquity*. Tübingen (Mohr Siebeck) 2014. *Texts and Studies in Ancient Judaism*. 450 pp. € 150,-.
- D. H. Garrison (ed.): *A Cultural History of the Human Body in Antiquity*. London, New Delhi, New York, Sydney (Bloomsbury Publ.) 2014. *The Cultural Histories Series*. 392 pp. 24 b./w. ills. \$ 34,-.
- L. Gawlinski: *The Athenian Agora: Museum Guide*. Princeton (American School of Classical Studies at Athens) 2014. 200 pp. 116 ills. £ 15,-.
- L. Giardino, G. Tagliamonte (ed.): *Archeologia dei Luoghi e delle Pratiche di Culto*. Atti del Convegno (Cavallino, 26-27 gennaio 2012). Bari (Edipuglia) 2014. *Bibliotheca Archaeologica*: 32. 312 pp. col. e b./n. ill. € 50,-.
- M. Giuman: *Archeologia dello Sguardo. Fascinazione e Baskania nel Mondo Classico*. Rom (Giorgio Bretschneider) 2013. *Archaeologica*: 173. XV, 185 pp. 24 Tavv. € 95,-.
- M.-F. Guipponi-Gineste, C. Urlacher-Becht (ed.): *La renaissance de l'épigramme dans la latinité tardive*. Actes du colloque de Mulhouse (6.-7. Oct. 2011). Paris (De Boccard) 2013. *Collections de l'Université de Strasbourg, Études d'archéologie et d'histoire ancienne*. 572 pp. € 63,-.
- M. Gorea, M. Tardieu (eds.): *Autorité des auteurs antiques: entre anonymat, masques et authenticité*. Turnhout (Brepols) 2014. *Homo Religiosus*: 13. 347 pp. € 65,-.
- D. Graen, M. Rind, H. Wabersich (Hrsgg.): *Otium cum dignitate*. Festschrift für Angelika Geyer zum 65. Geburtstag. *Studien zur Archäologie und Rezeptionsgeschichte der klassischen Antike*. Oxford (Archaeopress) 2014. *BAR International Series*: S2605. VII, 337 S. £ 45,-.
- J. Grossmann: *Funerary Sculpture*. Princeton (American School of Classical Studies at Athens) 2014. *The Athenian Agora*: XXXV. 248 pp. 130 ills. £ 95,-.

- G. M. Gurtler, W. Wians (eds.): *Proceedings of the Boston Area Colloquium in Ancient Philosophy*. Vol.: XXIX. Leiden (Brill) 2014. *Proceedings of the Boston Area Colloquium in Ancient Philosophy*: 29. € 114,-.
- P. Hadot: *Discours et mode de vie philosophique*. Préface, textes réunis et prés. par X. Pavie. Contient une biographie de Pierre Hadot par P. Hoffmann. Paris (Les Belles Lettres) 2014. *Le goût des idées*: 40. 312 pp. € 15,-.
- K. Hallof, S. Kansteiner, L. Lehmann, B. Seidensticker, K. Stemmer (Hrsgg.): *Der neue Overbeck. Die antiken Schriftquellen zu den bildenden Künsten der Griechen*. Dt./Gr. Berlin, New York (De Gruyter) 2014. 5 Bd. Zus. 3000 S. 1200 Abb. € 399,-.
- M. Harlow, R. Laurence (eds.): *A Cultural History of Childhood and Family in Antiquity*. London, New Delhi, New York, Sydney (Bloomsbury Publ.) 2014. *The Cultural Histories Series*. 264 pp. 31 b./w. ill. \$ 34,-.
- S. Harrison, C. Stray (eds.): *Expurgating the Classics. Editing Out in Greek and Latin*. London, New Delhi, New York, Sydney (Bloomsbury Publ.) 2014. 240 pp. \$ 34,95.
- E. Hermon, A. Watelet (eds.): *Riparia, un patrimoine culturel. La gestion intégrée des bords de l'eau*. *Proceedings of the Sudbury Workshop, April 12–14, 2012 / Actes de l'atelier Savoirs et pratiques de gestion intégrée des bords de l'eau – Riparia, Sudbury, 12–14 avril 2012*. Oxford (Archaeopress) 2014. *BAR International Series: S2587*. X, 213 pp. £ 46,-.
- R. Hunter, A. Rengakos, E. Sistikou (eds.): *Hellenistic Studies at a Crossroads. Exploring Texts, Contexts and Metatexts*. Berlin, New York (De Gruyter) 2014. *Trends in Classics – Supplementary Volumes*: 25. VIII, 379 pp. 109,95.
- M. Icks: *Elagabal. Leben und Vermächtnis von Roms Priesterkaiser*. Darmstadt (WBG) 2014. 232 S. € 24,95.
- B. Inwood: *Ethics after Aristotle*. Harvard (Univ. Press) 2014. 176 pp. \$ 39,95.
- S. Ireland: *The South-Warwickshire Hoard of Roman Denarii. A Catalogue*. Oxford (Archaeopress) 2013. *BAR British Series: 585*. II, 82 pp. 48 b./w. plat. £ 22,-.
- L. Jerphagnon: *Mes Leçons d'antan: Plotin, Platon et le néoplatonisme*. Préfacé par J.-L. Dumas. Paris (Les Belles Lettres) 2014. *Romans, Essais, Poésie, Documents*. 300 pp. 1 cart. € 19,-.
- F. Jourdan, R. Hirsch-Luipold (Hrsgg.): *Die Wurzel allen Übels. Vorstellungen über die Herkunft des Bösen und Schlechten in der Philosophie und Religion des 1.-4. Jahrhunderts*. Tübingen (Mohr-Siebeck) 2014. *Ratio Religionis Studien*: III. 300 S. € 75,-.
- M. Junkelmann: *Augustus und seine Zeit. Die 101 wichtigsten Fragen*. München (Beck) 2014. 160 S. € 10,95.
- K. Kalimtzis: *Taming Anger. The Hellenic Approach to the Limitations of Reason*. London, New Delhi, New York, Sydney (Bloomsbury Publ.) 2014. 224 pp. \$ 37,95.
- J. Ker, C. Pieper (eds.): *Valuing the Past in the Greco-Roman World. Proceedings from the Penn Leiden Colloquia on Ancient Values VII*. Leiden (Brill) 2014. *Mnemosyne, Supplements*: 369. € 139,-.
- K. Kolrud, M. Prusac (eds.): *Iconoclasm from Antiquity to Modernity*. Farnham (Ashgate) 2014. 248 pp. 29 b./w. ill. £ 54,-.

- A. Kosman: *Virtues of Thought. Essays on Plato and Aristotle*. Harvard (Univ. Press) 2014. 336 pp. \$ 49,95.
- A. Kramarczyk, O. Humberg (Hrsgg.): *Paulus Niavis. Spätmittelalterliche Schülerdialoge*. Chemnitz (Kunstsammlungen Chemnitz / Schloßbergmuseum) 2013. 375 S.
- T. Kuhn: *Schweigen in Versen. Text, Übersetzung und Studien zu den Schweigegedichten Gregors von Nazianz (II, 1, 34A/B)*. Berlin, New York (De Gruyter) 2014. *Beiträge zur Altertumskunde*: 328. X, 125 S. € 69,95.
- A. Kyrychenko: *The Roman Army and the Expansion of the Gospel. The Role of the Centurion in Luke-Acts*. Berlin, New York (De Gruyter) 2014. *Beihefte zur Zeitschrift für die neutestamentliche Wissenschaft*: 203. X, 228 pp. € 89,95.
- J. Latacz: *Homers Ilias. Studien zu Dichter, Werk und Rezeption (Kleine Schriften II)*. Hrsg. von T. Greub, K. Greub-Fracz und A. Schmitt. Berlin, New York (De Gruyter) 2014. *Beiträge zur Altertumskunde*: 327. XVIII, 684 S. € 129,95.
- G. F. La Torre, F. Mollo (ed.): *Finziade I. Scavi sul Monte Sant'Angelo di Licata (2003-2005)*. Rom (Giorgio Bretschneider) 2013. *Archaeologica*: 172. XII, 564 pp. 16 Tavv. a colori. 336 b./n. figg.
- F. van Lente: *Hercules*. Oxford (Osprey) 2013. *Myths and Legends*: 6. 80 pp. £ 10,99.
- K. Ludwig: *Charakterfokalisation bei Lukan. Eine narratologische Analyse*. Berlin, New York (De Gruyter) 2014. *Göttinger Forum für Altertumswissenschaft. Beihefte N.F. VIII*, 264 S. € 109,95.
- J. R. March: *Dictionary of Classical Mythology*. Oxford (Oxbow Books) 2014. 432 pp. £ 29,95.
- M. Marciak: *Izates, Helena, and Monobazos of Adiabene. A Study on Literary Traditions and History*. Wiesbaden (Harrassowitz) 2014. *Philippika. Altertumswissenschaftliche Abhandlungen*: 66. 324 pp. 2 ill. 3 maps. € 68,-.
- C. Martin: *Subverting Aristotle. Baltimore (John Hopkins Univ. Press) 2014. Religion, History, and Philosophy in Early Modern Science*. 272 pp. \$ 54,95.
- E. Mathieson: *Christian Women in the Greek Papyri of Egypt to 400 CE*. Turnhout (Brepols) 2014. *Studia Antiqua Australiensia*: 6. 312 pp. € 85,-.
- C. Mauduit (Hrsg.): *L'Onomasticon de Pollux: Aspects culturels, rhétoriques et lexicographiques*. Lyon (Cergr) 2013. *Collection Études et Recherches sur L'Occident Romain*: 43. 180 pp. € 24,-.
- J. H. S. McGregor: *Athens*. Harvard (Univ. Press) 2014. 256 pp. 49 halft. 4 maps. \$ 29,95.
- M. Meyer, D. Klimburg-Salter (Hrsgg.): *Visualisierungen von Kult*. Wien, Köln, Weimar (Böhlau) 2014. 448 S. 93 s./w. Abb. 16 farb. Abb. € 69,-.
- K. Milnor: *Graffiti and the Literary Landscape in Roman Pompeii*. Oxford (Univ. Press) 2014. 384 pp. b./w. ill. col. pls. £ 70,-.
- N. Morley: *Thucydides and the Idea of History*. London (I. B. Tauris) 2013. 224 pp. £ 15,99.
- J. Murphy-O'Connor: *Jérusalem. Un guide de la cité biblique, antique et médiévale*. Trad. de l'anglais par J. Martin-Bagnaudez et C. Ehlinger. Paris (Les Éditions du Cerf) 2014. 432 pp. € 49,-.
- R. Nickel: *Der verbannte Stratege. Xenophon und der Tod des Thukydides*. Darmstadt (Zabern) 2014. 144 S. € 29,95.

- J. Oakley (ed.): Athenian Potters and Painters III. Oxford (Oxbow Books) 2014. 272 pp. 210 b./w. imag. and 2 col. plat. £ 75,-.
- H. P. Obermayer: Deutsche Altertumswissenschaftler im amerikanischen Exil. Eine Rekonstruktion. Berlin, New York (De Gruyter) 2014. IV, 684 S. € 149,95.
- U. Peter: Die Münzprägung von Topeiros. Berlin, New York (De Gruyter) 2014. Griechisches Münzwerk. 100 S. € 59,80.
- R. Pfeilschifter: Die Spätantike. München (Beck) 2014. 304 S. € 16,95.
- M. Pisani: Avvolti dalla Morte. Ipotesi di ricostruzione di un rituale di incinerazione a Tebe. Rom (Giorgio Bretschneider) 2013. Monografie della Scuola Archeologica Italiana di Atene e delle Missioni Italiane in Oriente: XXI. 172 pp. 47 Tavv. € 80,-.
- S. Polla, P. Verhagen (eds.): Computational Approaches to the Study of Movement in Archaeology. Theory, Practice and Interpretation of Factors and Effects of Long Term Landscape Formation and Transformation. Berlin, New York (De Gruyter) 2014. Topoi: 23. 200 pp. € 79,95.
- L. Powell: Roman Soldier vs. Germanic Warrior 1st Century AD. Oxford (Osprey) 2014. Combat: 6. 80 pp. £ 11,99.
- J. Pucci: Augustines' s Virgilian Retreat. Reading the "Auctores" at Cassiciacum. Turnhout (Brepols) 2014. Studies and Texts: 187. 250 pp. € 73,-.
- T. Ramsby, S. Bell (eds.): Free At Last! The Impact of Freed Slaves on the Roman Empire. London, New Delhi, New York, Sydney (Bloomsbury Publ.) 2014. 224 pp. 24 b./w. ills. \$ 39,95.
- F. Remondino, S. Campana (eds.): 3D Recording and Modelling in Archaeology and Cultural Heritage. Theory and best practices. Oxford (Archaeopress) 2014. BAR International Series: S2598. III, 171 pp. with CD. £ 31,-.
- L. Revell: Ways of Being Roman: Discourses of Identity in the Roman West. Oxford (Oxbow Books) 2014. 144 pp. £ 29,95.
- K. Rezania (Hrsg.): Raumkonzeptionen in antiken Religionen. Beiträge des internationalen Symposiums in Göttingen, 28. und 29. Juni 2012. Wiesbaden (Harrassowitz) 2014. Philippika. Altertumswissenschaftliche Abhandlungen: 69. XI, 261 S. 74 Abb. € 58,-.
- P. W. Rogers, L. Bender Jorgensen, A. Rast-Eicher: The Roman Textile Industry and its Influence. Oxford (Oxbow Books) 2014. 200 pp. 4 col. pls. ills. £ 25,-.
- S. Rotroff: Industrial Religion: The Saucer Pyres of the Athenian Agora. Princeton (American School of Classical Studies at Athens) 2014. Hesperia Supplements: 47. 200 pp. 126 ills. £ 45,-.
- I. D. Rowland: From Pompeii. The Afterlife of a Roman Town. Harvard (Uni. Press) 2014. 352 pp. 40 halft. 1 map. \$ 28,95.
- E. Ruschenbusch: Kleine Schriften zur Alten Geschichte. Hrsg. von J. Kobes. Wiesbaden (Harrassowitz) 2014. Philippika. Altertumswissenschaftliche Abhandlungen: 65. XIV, 464 S. € 78,-.
- G. Sanders, J. Palinkas, I. Tzonou-Herbst, J. Herbst: Ancient Corinth: A Guide to the Site and Museum. Princeton (American School of Classical Studies at Athens) 2014. 200 pp. 120 ills. £ 10,-.

- I. Schaaf: *Magie und Ritual bei Apollonios Rhodios. Studien zur ihrer Form und Funktion in den Argonautika*. Berlin, New York (De Gruyter) 2014. *Religionsgeschichtliche Versuche und Vorarbeiten*: 63. 440 S. € 119,95.
- P. Schmitz: "Cato Peripateticus" – stoische und peripatetische Ethik im Dialog. Cic. "fin." 3 und der Aristotelismus des ersten Jh. v. Chr. (Xenarchos, Boethos und 'Areios Didymos'). Berlin, New York (De Gruyter) 2014. *Untersuchungen zur Antiken Literatur und Geschichte*: 113. XII, 282 S. € 79,95.
- S. Scholz, G. Schwedler, K-M. Sprenger (Hrsgg.): *Damnatio in memoria. Deformation und Gegenkonstruktionen in der Geschichte*. Wien, Köln, Weimar (Böhlau) 2014. *Zürcher Beiträge zur Geschichtswissenschaft*: 4. 288 S. 6 s./w. Abb. € 49,90.
- P. Schultz, R. von den Hoff (eds.): *Structure, Image, Ornament: Architectural Sculpture in the Greek World*. Oxford (Oxbow Books) 2014. 248 pp. with b./w. ill. £ 30,-.
- E. Schrödinger: *La Nature et les Grecs. Suivi de La clôture de la représentation*, par M. Bitbol. Trad. de l'anglais et prés. par M. Bitbol. Paris (Les Belles Lettres) 2014. *L'Âne d'or*: 41. 228 pp. € 25,50.
- N. Sekunda: *The Antigonid Army*. Danzig (Akanthina) 2014. *Monograph Series Akanthina*: 8. 131 pp. 55 fig. 2 tabl. £ 35,-.
- A. Sfiligoi: *Of Gods and Mortals – Mythological Wargame Rules*. Oxford (Osprey) 2013. *Osprey Wargames*: 5. 64 pp. £ 11,99.
- W. Shepherd: *Pylos and Sphacteria. 425 BC. Sparta's Island of Disaster*. Oxford (Osprey) 2013. *Campaign*: 261. 96 pp. £ 14,99.
- S. Sheppard: *The Jewish Revolt AD 66 – 74*. Oxford (Osprey) 2013. *Campaign*: 252. 96 pp. £ 14,99.
- S. Sheppard: *Troy – The Last War of the Heroic Age*. Oxford (Osprey) 2014. *Myths and Legends*: 8. 80 pp. £ 10,99.
- A. T. Smith: *The Representation of Speech Events in Chariton's Callirhoe and the Acts of the Apostles*. Leiden (Brill) 2014. *Linguistic Biblical Studies*: 10. € 168,-.
- A. H. Sommerstein, I. C. Torrance (eds.): *Oaths and Swearing in Ancient Greece*. Berlin, New York (De Gruyter) 2014. *Beiträge zur Altertumskunde*: 307. VIII, 246 pp. € 79,95.
- R. Spadea (ed.): *Kroton. Studi e Ricerche sulla Polis Achea e il suo Territorio*. Rom (Giorgio Bretschneider) 2014. *Atti e Memorie della Società Magna Grecia (Serie IV)*: V. 584 pp. 123 b./n. Tavv. e 16 a colori. 11 Pieghevoli a colori. € 190,-.
- E. Spentzou: *The Roman Poetry of Love. Elegy and Politics in a Time of Revolution*. London, New Delhi, New York, Sydney (Bloomsbury Publ.) 2013. *Classical World*. 128 pp. \$ 19,95.
- K. Tempest: *Cicero. Politics and Persuasion in Ancient Rome*. London, New Delhi, New York, Sydney (Bloomsbury Publ.) 2014. 272 pp. 9 ill. \$ 25,95.
- G. E. Thüry: *Die Stadtgeschichte des römischen Salzburg. Befunde und Funde bis 1987*. Oxford (Archaeopress) 2014. *BAR International Series*: S2600. VIII, 315 S. 3 farb. Taf. £ 48,-.
- A. Tsingarida, D. Viviers (eds.): *Pottery Markets in the Ancient Greek World (8th – 1st centuries B.C.)*. *Proceedings of the International Symposium held at the Université*

- libre de Bruxelles. Brüssel (CreA – Patrimoine) 2013. *Études d'archéologie*: 5. 306 pp. 135 ill. € 91,-.
- K. Vössing: *Das Königreich der Vandalen*. Darmstadt (Zabern) 2014. 207 S. € 24,50.
- R. von den Hoff, Wilfried Stroh, Martin Zimmermann: *Divus Augustus*. München (Beck) 2014. 341 S. 74 Abb. € 26,95.
- K. Waldner: *Die Erfindung des Martyriums. Wahrheit, Recht und religiöse Identität in Hellenismus und Kaiserzeit*. Tübingen (Mohr Siebeck) 2014. *Studien und Texte in Antike und Christentum*. 300 S. € 70,-.
- A. Walter: *Erzählen und Gesang im flavischen Epos*. Berlin, New York (De Gruyter) 2014. *Göttinger Forum für Altertumswissenschaft. Beihefte N.F.*: 5. XI, 393 S. € 109,95.
- B. Wehry (Hrsg): *Zwischen Orient und Okzident. Das Arsakidenzeitliche Gräberfeld von Tall Šēḥ Ḥamad/Magdala*. 2 Teilbd.: Teilbd. 1: Text, Teilbd. 2: Tafeln. Wiesbaden (Harrassowitz) 2014. *Berichte der Ausgrabung Tall Seh Hamad / Dur-Katlimmu*: 13. LXXVI, 657 S. 994 Abb. 9 Beil. € 168,-.
- O. Weijers: *In Search of the Truth. A History of Disputation Techniques from Antiquity to Early Modern Times*. Turnhout (Brepols) 2014. *Studies in the Faculty of Arts. History and Influence*: 1. 341 pp. 5 b./w. ill. 1 col. ill. € 45,-.
- S. Willis, P. Carne (eds.): *A Roman Villa at the Edge of Empire. Excavations at Ingleby Barwick, Stockton-on-Tees, 3003-04*. *Archaeological Services Durham University*. York (Council for British Archaeology) 2014. *CBA Research Report*: 170. 244 pp. 93 figs. £ 25,-.
- D. Wilson, A. Bagnall, B. Taylor: *Report on the Excavation of a Romano-British Site in Wortley, South Gloucestershire*. Oxford (Archaeopress) 2014. *BAR British Series*: 591. IV, 222 pp. £ 48,-.
- R. Winsbury: *Pliny. A Life in Roman Letters*. London, New Delhi, New York, Sydney (Bloomsbury Publ.) 2014. 256 pp. \$ 120,-.
- C. Witcombe: *Eye and Art in Ancient Greece. Studies in Archaeoaesthetics*. Turnhout (Brepols) 2014. 250 pp. 125 b./w. ill. € 80,-.
- K. L. Wrenhaven: *Reconstructing the Slave. The Image of the Slave in Ancient Greece*. London, New Delhi, New York, Sydney (Bloomsbury Publ.) 2014. 208 pp. 20 b./w. ill. \$ 32,95.
- M. Wright: *The Comedian as Critic. Greek Old Comedy and Poetics*. London, New Delhi, New York, Sydney (Bloomsbury Publ.) 2014. 256 pp. \$ 34,95.
- D. Yntema: *Archaeology of South-East Italy in the first Millennium BC. Greek and Native Societies of Apulia and Lucania between the 10th and the 1st Century BC*. 2. Aufl. Amsterdam (Univ. Press) 2013. *Amsterdam Archaeology Studies (AAS)*. 248 pp. € 79,-.
- J. Zacher, A. Torrance (eds.): *Individuality in Late Antiquity*. Farnham (Ashgate) 2014. *Ashgate Studies in Philosophy and Theology in Late Antiquity*. 204 pp. £ 54,-.
- A. Zanobi: *Seneca's Tragedies and the Aesthetics of Pantomime*. London, New Delhi, New York, Sydney (Bloomsbury Publ.) 2014. 296 pp. \$ 112,-.
- M. Zimmermann: *Gewalt. Die dunkle Seite der Antike*. Darmstadt (WBG) 2014. 416 S. 19 s./w. Abb. € 24,99.