

Faculty of Classics, University of Oxford: publications 2020

This list contains some of the work published by members of the Faculty with the year of publication 2020.

Allan, W. (2020), ‘Poetry and Philosophy in the Sophists’, *Araucaria* 44: 285–302.

Armstrong, R. (2020), ‘Hercules and the Stone Tree: *Aeneid* 8.233–40’ *CQ* 70.2.

Ashdowne, R. (2020), ‘*-mannus makyth man(n)?* Latin as an indirect source for English lexical history’ in L. Wright (ed.), *The Multilingual Origins of Standard English* (Berlin & Boston), 411–441.

Ballesteros, B. (2020), ‘Poseidon and Zeus in *Iliad* 7 and *Odyssey* 13: on a case of Homeric imitation’, *Hermes: Zeitschrift für Klassische Philologie* 148: 259–277.

Benaissa, A. (2020), ‘A Papyrus of Hermogenes’ *On Issues* in the Bodleian Library’, *Archiv für Papyrusforschung* 66.2: 265–272.

Benaissa, A. (2020), ‘The Will of Haynchis Daughter of Isas’, *Zeitschrift für Papyrologie und Epigraphik* 214: 230–235.

Benaissa, A. (2020), ‘Late Antique Papyri from Hermopolis in the British Library I’, *Zeitschrift für Papyrologie und Epigraphik* 215: 257–272.

Benaissa, A. (2020), ‘P.Oxy. LXXVII 5123 and the Economic Relations between the Apion Estate and its *Coloni Adscriptic平*’, *Journal of Juristic Papyrology* 50 (forthcoming 2020).

Beniassa, A. (2020), ‘An Official Deposition from the Early Fifth Century’, in J. V. Stolk and G. van Loon (eds.), *Text Editions of (Abnormal) Hieratic, Demotic, Greek, Latin and Coptic Papyri and Ostraca. ‘Some People Love Their Friends Also When They Are Far Away’: Festschrift in Honour of Franscisca A.J. Hoogendijk* (Leiden), 167–170.

Benaissa, A. (2020), ‘Notes on Oxyrhynchite Toponyms’, *Tyche* 35 (forthcoming 2020).

Benaissa, A. (2020), ‘Two Egyptian Texts from Oxyrhynchus’, *Egyptian Archaeology* 56: 31–33.

Bispham, E. (2020), ‘Small Towns, Big Futures: between Italy and Iberia’ in J. Andreu Pintado (ed.), *Parva Oppida. Imagen, patrones e ideología del despuege monumental de las ciudades en la Tarragonense hispana (siglos I a.C. – I d.C.)* (Fundación Uncastillo: Cinco Villas), 25–37.

Bispham, E. (2020), 'Boundaries in Strabo's Italy: Space, Time and Difference', in F. Luciani & E. Migliario (eds), *Boundaries of Territories and Peoples in Roman Italy and Beyond* (Bari), 1-23.

Bispham, E. (2020), 'The *Regiones* of Italy between Republic and Principate', in M. Aberson, M.C. Biella, M. di Fazio, M. Wullschleger (eds), *Nos sumus Romani qui fuimus ante ... Memory of Ancient Italy*. *EGeA* 6 (Geneva), 23-51.

Bowie, A. (2020), 'Honey in Ancient Egypt, Hatti and Greece', *Istravživabha* 31: 7-23.

Bowie, E.L. (2020), 'Silence in Chariton, Xenophon, Achilles Tatius and Longus' in E. Papadodima (ed.), *Faces of Silence in Ancient Greek Literature* (Berlin), 51-72.

Bowie, E.L. (2020), 'Reconfiguring Archilochus. How have papyri and inscriptions changed perceptions of Archilochus' iambic and elegiac poetry?', *Ariadne* 3/24: 17-40.

Budelmann, F. (2020), 'Metalepsis and readerly investment in fictional characters: reflections on apostrophic reading', in S. Matzner and G. Trimble (eds), *Metalepsis: ancient texts, new perspectives* (Oxford,) 59-78.

Budelmann, F. (2020, co-authored with J.M. Thompson, B. Teasdale, S. Duncan, E. van Emde Boas, L. Maguire, and R.I.M. Dunbar), 'Differential effects of film genre on viewers' absorption, identification, and enjoyment', *Psychology of Aesthetics, Creativity, and the Arts* [<https://doi.org/10.1037/aca0000353>].

Cameron, A. (2020), 'Late antiquity and patristics: partners or rivals?', Ptarmigan Lecture 2018, *Journal of Early Christian Studies* 28.2: 283-302.

Colomo, D. (2020, co-ed. with G. Bastianini, M. Haslam, H. Maehler, F. Montana, F. Montanari and C. Römer), *Commentaria et lexica graeca in papyris reperta. Fasc. 2.3, Andron, Antimachus, Antiphon* (Berlin & New York).

Colomo, D. (2020), '10. Ptolemäische Anthologie', in G. Bastianini, F. Maltomini, D. Manetti, D. Minutoli and R. Pintaudi (eds), *E me l'ovrare appaga. Papiri e saggi in onore di Gabriella Messeri* (Florence), 46-62.

Colomo, D. (2020, co-authored with M. de Kreij and A. Lui), 'Shoring up Sappho: P.Oxy. 2288 and ancient reinforcements of booksrolls', *Mnemosyne*: 1-34.

Currie, B. (2020), 'The Birth of Literary Criticism (Herodotus 2.116-117) and the Roots of Homeric Neoanalysis', in J. J. Price and R. Zelnick-Abramovitz (eds.), *Text and Intertext in Greek Epic and Drama: Essays in Honor of Margalit Finkelberg* (London), 147-70.

Currie, B. (2020), 'Sicily and Italy in the *Odyssey*', in *Hesperia: Studi sulla grecità di Occidente* 36: 9-39.

Currie, B. (2020), ‘Aristophanes and the Cult of the Saviour’, *Mythos: Rivista di Storia delle Religioni* 14: 1-30. [<http://journals.openedition.org/mythos/2088>]

D’Angour, A. (2020), ‘Recreating the Music of Euripides’ Orestes’, *GRMS* 8.2.

D’Angour (2020), ‘The Musical Frogs in *Frogs*’, in A. Fries, and D. Kanellakis (eds), *Ancient Greek Comedy* (Berlin).

D’Angour, A. (2020), “Old” and “New” Music: The Ideology of *Mousikē*, in T. Lynch and E. Rocconi (eds), *A Companion to Ancient Greek and Roman Music* (Hoboken, NJ), 409-419.

DeLaine, J. (2020, co-authored with Y. Hori)), ‘Embellishing the Streets of Ostia’, in H. Kamermans & L. Bouke van der Meer (eds), *Designating place: archaeological perspectives on built environments in Ostia and Pompeii*, (Leiden), 65-81.

DeLaine, J. (2020), ‘Strategies and technologies of environmental manipulation in the Roman world: the thermal economy of baths’, in C. Schliephake, N. Sojc, and G. Weber (eds), *Nachhaltigkeit in der Antike: Diskurse, Praktiken, Perspektiven* (Stuttgart), 75-93.

de Lisle, C. (2020), *Attic Inscriptions in UK Collections 11: Ashmolean* (Evesham).

de Lisle, C. (2020), *The Ephebate in Roman Athens: AIO Papers 12* (Evesham).

Ellis-Evans, A. (2020), ‘The late Hellenistic tetradrachms of Parion and Lampsakos’, *American Journal of Numismatics* 32: 93-125.

Ellis-Evans, A. and Erol-Özdizbay, A. (2020). ‘Coins from the Kirikhan Hoard in Hatay Archaeological Museum’, *Numismatic Chronicle* 180: 39-58.

Elsner, J. (2020, ed.), *Empires of Faith in Late Antiquity: Histories of Art and Religion from India to Ireland* (Cambridge).

Elsner, J. (2020), ‘Introduction’, in J. Elsner (ed.), *Empires of Faith in Late Antiquity: Histories of Art and Religion from India to Ireland* (Cambridge), 1-24.

Elsner, J. (2020), ‘The Viennese invention of Late Antiquity: between politics and religion in the forms of Late Roman art’, in J. Elsner (ed.), *Empires of Faith in Late Antiquity: Histories of Art and Religion from India to Ireland* (Cambridge), 110-27.

Elsner, J. (2020, co-authored with J. Lockard), ‘Jewish art: before and after the Jewish state (1948)’ in J. Elsner (ed.), *Empires of Faith in Late Antiquity: Histories of Art and Religion from India to Ireland* (Cambridge), 293-319.

Elsner, J. (2020, ed.), *Figurines: Figuration and the Sense of Scale* (Oxford).

Elsner, J. (2020), ‘Introduction’ in J. Elsner (ed.), *Figurines: Figuration and the Sense of Scale* (Oxford), 1-10.

Elsner, J. (2020), ‘The Death of the Figurine: Reflections on an Abrahamic Abstention’ in J. Elsner (ed.), *Figurines: Figuration and the Sense of Scale* (Oxford), 130-181.

Elsner, J. (2020), ‘Imagining the Artemidorus Papyrus: Some Problems with the Digital Archaeology of Pictures’ in A. Morris-Reich and M. Olin (eds), *Photography and Imagination* (New York), 52-68.

Elsner, J. (2020), ‘Mutable, Flexible, Fluid: Papyrus Drawings for Textiles and Replication in Roman Art’, *The Art Bulletin* 102.3: 7-27.

Elsner, J. (2020), ‘A estatueta animada na arqueologia mediterrânea: o fim de uma história’ in C. Beltrão and F. Santangelo (eds), *Estátuas na religião romana* (Coimbra), 159-82.

Elsner, J. (2020), ‘Beyond Eusebius: Prefatory Images and the Early Book’ in A. Bausi, B. Reudenbach and H. Wimmer (eds), *Canones: The Art of Harmony: The Canon Tables of the Four Gospels* (Berlin), 99-128.

Fendel, V. (2020), ‘Greek in Egypt or Egyptian Greek? Syntactic regionalisms’, in K. Bentein and M. Janse (eds.), *Varieties of Post-classical and Byzantine Greek. Trends in Linguistics: Studies and Monographs* 331 (Berlin), 115–140.

Fendel, V. (2020), ‘Taking Stock of Support-Verb Constructions in Journalistic French’, *Xanthos: A Journal of Foreign Literatures and Languages* 2: 13-44 <http://xanthosjournal.com/ issues-issue-2-02-fendel>.

Fendel, V. (2020), ‘Phrasal verbs in a corpus of post-classical Greek letters from Egypt’, in M. Leiwo, and M. Vierros, and H. Halla-aho (eds.), *Papers of the Ninth International Colloquium on Ancient Greek Linguistics (ICAGL 9) 30 August – 1 September 2018, Helsinki, Papers on Ancient Greek Linguistics, Commentationes Humanarum Litterarum* 139, 63–97.

Franklinos, T. E., and L. Fulkerson (2020 eds), *Constructing Authors and Readers in the Appendices Vergiliana, Tibulliana, and Ouidiana* (Oxford).

Franklinos, T. E. (2020, co-authored with L. Fulkerson), ‘Authoring, reading, and exploring an Appendix: some introductory thoughts’, in T.E. Franklinos, and L. Fulkerson (eds), *Constructing Authors and Readers in the Appendices Vergiliana, Tibulliana, and Ouidiana* (Oxford), 1–23.

Franklinos, T. E. (2020), ‘Construing the author as a Catullan reader in the pure iambic *Catalepton* (6, 10, 12)’ in T.E. Franklinos, and L. Fulkerson (eds), *Constructing Authors and Readers in the Appendices Vergiliana, Tibulliana, and Ouidiana* (Oxford), 70–82.

Franklinos, T. E, and H. Hope (2020 eds), *Revisiting the Codex Buranus: Contents, Contexts, Composition* (Woodbridge).

Franklinos, T. E. (2020, co-authored with H. Hope), ‘The Codex Buranus—A Unique Challenge’, in T.E. Franklinos, H. and Hope (eds), *Revisiting the Codex Buranus: Contents, Contexts, Composition* (Woodbridge), 1-12.

Franklinos, T. E. (2020), ‘Classical Learning and Audience in the *carmina amatoria*: A Case-Study on Codex Buranus 92’, in T.E. Franklinos, and H. Hope (eds), *Revisiting the Codex Buranus: Contents, Contexts, Composition* (Woodbridge), 119–48.

Franklinos, T. E. (2020), ‘The music of the spheres: Giovanni da Serravalle on Dante, *Par. 6.124–126*’, *Mittellateinisches Jahrbuch* 55: 291–300.

Franklinos, T. E. (2020), ‘The Cause of Idmon’s Death at Seneca, *Medea* 652–3, and at Valerius Flaccus 5.2–3’, *Classical Quarterly* 70: 268–75.

Fries, A. (2020, co-ed. with D. Kanellakis), *Ancient Greek Comedy: Genre - Texts - Reception. Essays in Honour of Angus M. Bowie* (Berlin & Boston).

Fries, A. (2020), ‘Evidence from Aristophanes for the Language and Style of Euripides’ , in A. Fries and D. Kanellakis (eds), *Ancient Greek Comedy: Genre - Texts - Reception. Essays in Honour of Angus M. Bowie* (Berlin & Boston), 239-52.

Fries, A. (2020), ‘A Planudean Edition of Pindar? The Evidence of Parisinus gr. 2403’ , *GRBS* 60: 708-17.

Gassman, M. (2020), *Worshippers of the Gods: Debating Paganism in the Fourth-Century Roman West*, Oxford Studies in Late Antiquity (Oxford).

Gassman, M. (2020), ‘A Feast in Carthage: Testing the Limits of “Secularity” in Late Antiquity’, *The Journal of Roman Studies* 110: 199-219.

Greensmith, E. (2020), *The Resurrection of Homer in Imperial Greek Epic: Quintus Smyrnaeus’ Posthomerica and the Poetics of Impersonation* (Cambridge).

Greensmith, E. (2020, co-authored with S. Goldhill), ‘Gregory of Nazianzus in the Palatine Anthology: the Poetics of Christian Death’, *The Cambridge Classical Journal* 66: 29-69.

Güthenke, C. (2020), *Feeling and Classical Philology: Knowing Antiquity in German Scholarship, 1770-1920* (Cambridge).

Güthenke, C. (2020), ‘“For Time is / nothing if not amenable”: time, exemplarity, reception’, *Classical Receptions Journal* 12: 46-61.

Harrison, S.J. (2020), *How to Be Content: An Ancient Poet’s Guide for an Age of Excess* (Princeton, NJ).

Harrison, S.J. (2020, co-ed. with R. May), *Cupid and Psyche: The Reception of Apuleius’ Love Story since 1600* (Berlin).

Harrison, S.J. (2020, co-ed. with C. Burrow, M. McLaughlin and E. Tarantino), *Imitative Series and Clusters from Classical to Early Modern Literature* (Berlin).

Harrison, S.J. (2020), ‘Apuleius at the court of Louis XIV. *Psyché* (1671, 1678) and its English version (1675)’ in S.J. Harrison and R. May (eds), *Cupid and Psyche: The Reception of Apuleius’ Love Story since 1600* (Berlin), 47-59.

Harrison, S.J. (2020), ‘Victorian Lucretius: Tennyson and Arnold’ in P.R. Hardie, V. Prosperi and D. Zucca (eds), *Lucretius Poet and Philosopher: Background and Fortunes of De Rerum Natura* (Berlin), 309–322.

Harrison, S.J. (2020), ‘Serial Similes in the Battle-Narrative of Vergil’s *Aeneid*’ in S.J. Harrison, C. Burrow, M. McLaughlin and E. Tarantino (eds), *Imitative Series and Clusters from Classical to Early Modern Literature* (Berlin), 27-38.

Harrison, S.J. (2020), ‘Psiche nel XIX secolo: immagini dell’arte’ in Gabriella Moretti and Biagio Santorelli (eds), *Latina didaxis xxxiv: Leggere e guardare. Intersezioni fra parola e imagine nella cultura latina e nella sua fortuna: Atti del convegno, Genova, 7-8 maggio 2019* (Genoa), 85-94 and 128-35.

Harrison, S.J. (2020), ‘Artefact ekphrasis and narrative in epic poetry from Homer to Silius’ in C. Reitz and S. Finkmann (eds), *Structures of Epic Poetry* (Berlin), Vol.1, 773-806.

Harrison, S.J. (2020), ‘*The Gunpowder Plot: John Milton (1608-1674), In Quintum Novembris*’ in L.B.T. Houghton, G. Manuwald and L. R. Nicholas (eds), *An Anthology of British Neo-Latin Literature* (London), 191-214.

Harrison, S.J. (2020), ‘Greeting Charles V at Bordeaux, 1539: George Buchanan (1506-82), *Silvae* 1’ in D. Hadas, G. Manuwald and Lucy R. Nicholas (eds), *An Anthology of European Neo-Latin Literature* (London), 119-30.

Harrison, S.J. (2020), ‘An Apuleian Masque? Thomas Heywood’s *Love’s Mistress* (1634)’, in F. Bistagne, C. Boidin, and R. Mouren (eds), *The Afterlife of Apuleius [=BICS Supplement 140]*, 79-90.

Hellström, M. (2020), ‘Epigraphy and ambitions: Building inscriptions in the Hinterland of Carthage’, *Journal of Roman Studies* 110: 57-90.

Hellström, M (2020, co-authored with A. Russell), ‘Introduction: Imperial Imagery And The Role Of Social Dynamics’, in A. Russell and M. Hellström (eds), *The Social Dynamics of Roman Imperial Imagery* (Cambridge).

Hellström, M. (2020), ‘Local aspirations and statues of emperors in Roman North Africa’ in A. Russell and M. Hellström (eds), *The Social Dynamics of Roman Imperial Imagery* (Cambridge), 159-179.

Hellström M. (2020), ‘Baptism and Roman gold-glasses: salvation and social

dynamics', in F. Guidetti & K. Meinecke (eds), *A Visual Global Culture?* (Oxford), 173-203.

Henig, M. (2020), 'Dining in Paradise: The *Totenmahl* in Roman Britain', in C. Steer (ed.), *The Monuments Man: Essays in honour of Jerome Bertram F.S.A.* (Donington), 26-45.

Henig, M. (2020), 'From an offshore island: classical art and the Britons in Late Antiquity', in N. Sekunda (ed.), *Wonders lost and found. A celebration of the archaeological work of Professor Michael Vickers* (Oxford), 146-154.

Henig, M. (2020, co-authored with P. Coombe,), 'The Inveresk Mithraic altars in context', in M. McCarty and M. Egri (eds), *The Archaeology of Mithraism. New finds and Approaches to Mithras-Worship* (Leuven), 23-34.

Henig, M. (2020, co-authored with P. Coombe), 'The Gloucester hoard of Roman bronze', *Britannia* 51: 225-264.

Henig. M. (2020, co-authored with D. Nash Briggs), 'Caratacus', *ARA News* 44 (Autumn), 6-17.

Henig. M. (2020, co-authored with G. J. C. Davis), 'The recent re-discovery of Roman and later intaglios at Colchester Museum', *Lucerna. The Newsletter of the Roman Finds Group* 59 (July), 7-19.

Heyworth, S. J. (2020), 'The Consolatio ad Liuiam and literary history', in T. E. Franklinos and L. Fulkerson (eds), *Constructing Authors and Readers in the Appendices Vergiliana, Tibulliana, and Ovidiana* (Oxford), 223-41.

Holmes-Henderson, A. (2020) 'Surviving the infodemic – teaching students to read between the lines', *Winston Churchill Memorial Trust blog*, 13th October, <https://www.wcmt.org.uk/about-us/blog/blog-surviving-infodemic-teaching-students-read-between-lines>

Holmes-Henderson, A. (2020) 'Teaching critical literacy in schools: a research-informed approach' in C. Coyle (ed.), *Identifying Fake News: critical literacy and the school library* (Swindon).

Hosty, M. (2020), *Batrachomyomachia (Battle of the Frogs and Mice): introduction, text, translation, and commentary* (Oxford).

Hutchinson, Gregory (2020), *Motion in Classical Literature: Homer, Parmenides, Sophocles, Ovid, Seneca, Tacitus, Art* (Oxford). [Also in Oxford Scholarship online: <https://global.oup.com/academic/product/motion-in-classical-literature-9780198855620?q=9780198855620&cc=gb&lang=en>; see also the free companion website <http://www.oup.com/motioncl>].

Hutchinson, G. (2020), 'Anacreon on stage? A note on P. Oxy. LXXXIV 5410', *ZPE* 213: 4-5.

Hutchinson, G. (2020), ‘Space and text worlds in Apollonius’, in E. Papadodima and A. Stefanis (eds), *New Approaches to Ancient Epic* [=Trends in Classics 12.1], 114-25.

Hutchinson, G. (2020), ‘L’apertura’, *Rationes Rerum* 16: 205-21.

Johnston, A. and F. Loughlin (2020, ed.), *Antiquity and Enlightenment Culture: New Approaches and Perspectives (Metaforms: Studies in the Reception of Classical Antiquity 17)* (Leiden).

Johnston, A. (2020), ‘Review of *Rediscovering E. R. Dodds: Scholarship, Education, Poetry, and the Paranormal*, (eds), C. Stray, C.B.R. Pelling and S. J. Harrison (Oxford: Oxford University Press, 2019)’, *Bryn Mawr Classical Review* 2020.11.43.

Kantor, G. (2020), ‘Navigating Roman law and local privileges in Pontus-Bithynia’, in K. Czajkowski, B. Eckhardt and M. Strothmann (eds.), *Law in the Roman Provinces* (Oxford), 185-209.

Kantor, G. (2020), ‘Roman citizenship among multiple citizenships in Lycia’, in G. Frija (ed.), *Être citoyen romain dans le monde grec au IIe siècle p.C.* (Bordeaux), 95-115.

Kayachev, B. (2020), *Ciris: A Poem from the Appendix Vergiliana* (Swansea).

Kayachev, B. (2020), ‘*Catalepton* 9 and Valgius Rufus’, in T.E. Franklino and L. Fulkerson (eds.), *Constructing Authors and Readers in the Appendices Vergiliana, Tibulliana, and Ovidiana* (Oxford), 83-95.

Kayachev, B. (2020), ‘The poet’s ivy: Nicander, *Georgica* fr. 74.17–24’, *Classical Quarterly* 70: online preprint.

Kayachev, B. (2020), ‘Columella 10.101: two emendations’, *Classical Quarterly* 70: online preprint.

Kayachev, B. (2020), ‘[Tibullus] 3.7.175: an emendation’, *Classical Quarterly* 70: online preprint.

Kayachev, B. (2020), ‘*Moretum* 8: an emendation’, *Glotta* 96: 119-23.

Kayachev, B. (2020), ‘*Moretum* 20: an emendation’, *Prometheus* 46: 133-5.

Kayachev, B. (2020), ‘Apollonius Rhodius 1.103: an emendation’, *Prometheus* 46: 132-3.

Kayachev, B. (2020), ‘Germanicus, *Aratus* fr. 4.30: an emendation’, *Mnemosyne* 73: 1037-8.

Kearns, E. (2020), ‘Approaches: The Animal in the Study of Ancient Greek Religion’, in J. Kindt (ed.), *Animals in Ancient Greek Religion* (London & New York), 59-78.

Kelly, A. (2020), ‘*Medea*’ in A. Markantonatos (ed.), *The Brill Companion to Euripides* Vol.1 (Leiden), 69–95.

Kelly, A. (2020), ‘With, or without, Homer: hearing the background in Sappho’ in P. Finglass, A. Rengakos, and B. Zimmerman (eds.), *More than Homer Knew – Studies on Homer and his Ancient Commentators in honour of Franco Montanari* (Berlin), 269–92.

Kuhn, C.T. (2020), ‘Trajan and the *honorarium decurionatus* in the Cities of Pontus and Bithynia: A Re-assessment of Plin., Ep. 10.113’, *Latomus* 79.3: 710-731.

Lemos, I.S. (2020, co-authored with A. Mazarakis Ainian & V. Vlachou), **Ανασκαφές Ωρωπού. Πρωτογεωμετρική-Υποπρωτογεωμετρική Περίοδος (10ος - 9ος αι. π.Χ.)**, (Volos). [ISBN978-960-9439-67-1 - in Greek with English Summary].

Lemos, I. S., and A. Kotsonas (2020 eds), *A Companion to the Archaeology of Early Greece and the Mediterranean* (Hoboken, NJ).

Lemos, I. S. (2020), ‘Euboea’, in I. S. Lemos and A. Kotsonas (eds.), *A Companion to the Archaeology of Early Greece and the Mediterranean* (Hoboken, NJ), 787-813.

Lemos, I. S., & Eder, B. (2020), ‘From the Collapse of the Mycenaean Palaces to the Emergence of Early Iron Age Communities’, in I. S. Lemos and A. Kotsonas (eds.), *A Companion to the Archaeology of Early Greece and the Mediterranean* (Hoboken, NJ), 133-160.

Lenaghan, J. (2020), ‘Late-antique portrait statuary in Rome: an overview’ in V. Tsamakda and N. Zimmerman (eds), *Privatporträt. Die Darstellung realer Personen in der spätantiken und byzantinischen Kunst. Akten des Internationalen Workshops an der Österreichischen Akademie der Wissenschaften in Wien 14.-15. Februar 2013* (Vienna), 27-34.

Lenaghan, J. (2020, co-authored with P. Lenaghan), ‘A Rediscovered Statue of a Julio-Claudian Princess in the Hispanic Society of America,’ *Madridrer Mitteilungen* 61: 29-67.

Lightfoot, J.L. (2020), *Pseudo-Manetho, Apotelesmatica, Books Two, Three, and Six: Edited with Introduction, Translation, and Commentary* (Oxford), xxxv + 995 pp.

Lightfoot, J.L. (2020), *review of T. S. THORSEN, S. HARRISON (eds), Dynamics of Ancient Prose: Biographic, Novelistic, Apologetic* (Berlin, 2018), *Gnomon*, 92/7: 577–81.

Lightfoot, J.L. (2020), ‘Review of F. Clark, *The First Pagan Historian: The Fortunes of a Fraud from Antiquity to the Enlightenment* (Oxford, 2020)’, *Histos*.

Luraghi, N. (2020), ‘Herodot und das Ende der Perserkriege. Ein Beitrag zur Tendenz der Historien’, *Tyche* 37: 1-15.

Macintosh, F. (2020, co-authored with Justine McConnell), *Performing Epic or Telling Tales* (Oxford).

Macintosh, F. (2020), *Agamemnon in performance, a performance history* (co-curated with Claire Kenward) [multi-media/interactive APGRD eBook – freely available on iTunes/ebook].

Maschek, D. (2020, co-authored with M. Fernández-Götz and N. Roymans), ‘Power, Asymmetries and How to View the Roman World’, *Antiquity* 94: 1653–1656.

Maschek, D. (2020, co-authored with M. Fernández-Götz and N. Roymans), ‘The Dark Side of the Empire: Roman Expansionism between Object Agency and Predatory Regime’, *Antiquity* 94: 1630–1639.

Maschek, D. (2020), ‘Waves of Fortune, Waves of Fate: Sextus Pompeius and the Importance of Marine Symbolism in Rome’s Civil Wars’, in L. Kersten and C. Wendt (eds), *Rector maris: Sextus Pompeius und das Meer*, Antiquitas: Abhandlungen zur Alten Geschichte 74 (Bonn), 91–117.

Maschek, D. (2020), ‘Assessing the Economic Impact of Building Projects in the Roman World: The Case of Late Republican Italy’, in C. Courault and C. Márquez (eds), *Quantitative Studies and Production Cost of Roman Public Construction* (Córdoba), 45–67.

Maschek, D. (2020), ‘Die vielen Gesichter der Krise: Archäologische und historische Perspektiven auf das spätrepublikanische Italien’, in K. Matijević (ed.), *Wirtschaft und Gesellschaft in der späten römischen Republik, Proceedings of the International Conference Flensburg 2019*, Scripta Mercaturae Beihefte. Beiträge zur Wirtschafts- und Sozialgeschichte 2 (Gutenberg), 33–58.

Maschek, D. (2020), ‘Consumption, Construction, and Conflagration: The Archaeology of Socio-political Change in the Triumviral Period’, in F. Pina Polo (ed.), *The Triumviral Period: Civil War, Political Crisis and Socioeconomic Transformations*, Libera Res Publica 3 (Zaragoza), 323–347.

Meadows, A. (2020), ‘An Attalid Overstrike and its Implications’, *Revue Numismatique* 177: 117–25.

Meadows, A. (2020), ‘Weighing up the coinage reform of Ptolemy Philadelphus’, in T. Faucher (ed.), *Money Rules! The Monetary Economy of Egypt, from Persians until the Beginning of Islam* (Cairo), 89–103.

Meadows, A. (2020, co-authored with R. Lane Fox), ‘Dates and Measures: History and Some Hippocratic Texts’ in V. Nutton and L. Totelin (eds), *Ancient Medicine, Behind and Beyond Hippocrates*, *Technai* 11: 95–112.

Melfi, M. (2020, co-authored with Brian A. Martens), ‘A Colossal Cult Statue Group from Dobër, Albania: Visual Narratives of East and West in the Countryside of Butrint’, *American Journal of Archaeology* 124/4 (October): 575–606.

Melfi, M. (2020, co-authored with M. Gorrini, and G. Montali), ‘Tivoli, Hadrian’s villa: The Plutonium Project (Comune Di Tivoli, Provincia Di Roma, Regione Lazio)’, *Papers of the British School at Rome* 88: 362–364.

Melfi, M. (2020, co-authored with M. Gorrini, G. Montali, and A. Schettino), 'Il progetto Plutonium di Villa Adriana: prime considerazioni a margine del nuovo rilievo e prospettive di ricerca' in R. Hidalgo, G. Cinque, A. Viscogliosi and A. Pizzo (eds), *Adventus Hadriani. Investigaciones sobre arquitectura adrianea* (Rome), 571-589.

Metcalf, C. (2020), 'Calypso and the Underworld: Comparative Perspectives', in M. Egeler and W. Heizmann (eds), *Between the Worlds: Contexts, Sources, and Analogues of Scandinavian Otherworld Journeys* (Berlin), 417–31.

Morgan, C. (2020), 'The Ionian Islands' in I.S. Lemos and A. Kotsonas (eds), *A Companion to the Archaeology of Early Greece and the Mediterranean* (Hoboken, NJ), 869-882.

Morgan, C. (2020, co-authored with I. Tzonnou), 'The Corinthia' in I.S. Lemos, and A. Kotsonas (eds), *A Companion to the Archaeology of Early Greece and the Mediterranean* (Hoboken, NJ), 719-741.

Morgan, Ll. (2020), *Ovid: A Very Short Introduction*, Oxford.

Morgan, Ll. (2020), 'Aeneas the flamen: double togas and taboos in Virgil's Carthage', *Classical Quarterly* 70: 192-211.

Morgan, Ll. (2020), 'Who are the victims of Aeneas' human sacrifice?' *Proceedings of the Virgil Society* 30: 43-7.

Morgan, T. (2020), *Being 'in Christ' in the letters of Paul: Saved Through Christ and In His Hands*. WUNT 1 vol. 449 (Tübingen).

Morgan, T. (2020), 'Faith and the city in the long fourth century', in A. Lätzer-Lazar, R. Raja, J. Rüpke and E. Urciuoli (eds), *Urban Religion in Late Antiquity* (Berlin), 69-95.

Morgan, T. (2020), 'Ethics' in Mark Edwards (ed.), *The Routledge Handbook of Early Christian Philosophy* (London), 81-93.

Parker, R. (2020), 'Did Xenokrateia found a Sanctuary', *Grammateion* 9: 51-3.

Parker, R. (2020), 'Priapean Problems', in A. Taddei (ed.), *Hierà kai Hosia. Studi per Riccardo di Donato* (Pisa), 143-160.

Pelling, C. (2020), 'Ritual-gone-wrong in Plutarch's *Demetrius* and *Antony*', *Ariadne* 23/24 (2016–17/ 2017–18): 39–57 [to be repr. in a L. Athanassaki and F. Titchener (eds), *Ritual in Plutarch*].

Pelling, C. (2020), 'Homer and the question why', in C. Constantakopoulou and M. Fragoulaki (eds.), *Shaping Memory: Ancient Greek Historiography, Poetry, and Epigraphy* (*Histos*, Supplementary Volume 11), 1–35.

Pelling, C. (2020), ‘Intertextuality in Plutarch: what’s the point?’, in T.S. Schmidt, M. Vamvouri and R. Hirsch-Luipold (eds), *The Dynamics of Intertextuality in Plutarch* (Leiden), 11–27.

Pelling, C. (2020), ‘Fifth-century preliminaries’ in K. de Termmerman (ed.), *The Oxford Handbook of Ancient Biography* (Oxford), 97–110.

Pelling, C. (2020, co-authored with Michael Winterbottom), ‘Donald Andrew Frank Moore Russell, 1920–2020’, in *Biographical Memoirs of Fellows of the British Academy* 19: 213–29.

Prag, J.R.W. (2020), ‘Writing a history of Palermo in the Roman Republic’ in R. Sammartano (ed.), *Palermo nella storia della Sicilia e del Mediterraneo. Dalla Preistoria al Medioevo. Atti del convegno (Palermo, 13-14 dicembre 2018)* (Palermo), 171–91.

Prag, J.R.W. (2020), ‘The indigenous languages of ancient Sicily’, *Palaeohispanica. Revista Sobre Lenguas Y Culturas De La Hispania Antigua* 20: 531–551 [<https://doi.org/10.36707/palaeohispanica.v0i20.376> [open access]].

Prag, J.R.W. (2015 [2020]), ‘Epigrafia’ in G. Lamagna, N.F. Neri (eds), *Museo regionale Saro Franco di Adrano* vol. II (Palermo), 315–330.

Prauscello, L (2020, co-ed. with P. Agós), *Simonides Lyricus: Essays on the ‘other’ classical choral lyric poet* [=Suppl. *Proceedings of the Cambridge Philological Society*, 42].

Prodi, E. (2020), ‘Un prosodio pindarico (‘Pae.’ 20): introduzione, testo critico e commento’, *QUCC* 125: 11–48.

Rood, T. (2020, co-ed. with C. Atack, and T. Phillips), *Anachronism and Antiquity* (London).

Rood, T. (2020), co-ed. with J. Marincola, M. Umachandran), *Anachronism and Antiquity*, [=Special Issue of *Classical Receptions Journal*, 12.1].

Rood, T. (2020, co-authored with M. Umachandran), ‘Introduction’, in J. Marincola, T. Rood, and M. Umachandran (eds) *Anachronism and Antiquity* [=Special Issue of *Classical Receptions Journal*, 12.1], 1–9.

Rood, T. (2020), ‘From Ethnography to History: Herodotean and Thucydidean traditions in the development of Greek historiography’, in T. Harrison and J. Skinner (eds), *Herodotus and the Long Nineteenth Century* (Cambridge), 20–45.

Rood, T. (co-authored with L. Huitink), ‘Xenophon de Halbattiker? Xenophons woordenschat, “zuiver” Attisch en de ontwikkeling van de Griekse historiografie’, *Lampas* 53: 420–36.

Rood, T. (2020), Review-discussion of B. Earley, *The Thucydidean Turn, Histos* 14: CXXXVI–CLVII.

Rosenblitt, A. (2020), *The Beauty of Living: E.E. Cummings in the Great War* (New York).

Rosenblitt, A. (2020, co-authored with Linda S. Siegel), '[E.E. Cummings and dyslexia.](#)' *Annals of Dyslexia* 70: 369-78.

Şare Ağtürk, T. (2020), 'Myth and Eponymy on the Tetrarchic Frieze from Nicomedia', *Journal of Roman Archaeology*, 33: 417–31.

Şare Ağtürk, T. (2020), 'The Self-Image of a New Imperial Capital City on the Tetrarchic Reliefs of Nicomedia', in A. Lichtenberger, T. Şare Ağtürk, E. Winter, and K. Zimmermann (eds), *Imperial Residence and Site of Councils—The Metropolitan Region of Nicaea / Nicomedia*, Asia Minor Studien, 96 (Bonn), 107–16.

Şare Ağtürk, T. (2020), 'Return of the Emperor: Technical and Iconographic Analysis of the Stolen Emperor Relief from the Nicomedia Frieze', *Turkish Academy of Sciences Journal of Cultural Inventory TUBA-KED* 22: 11-19.

Smith, R.R.R. (2020), 'Aphrodisias 2018', *41. Kazı Sonuçları Toplantısı*, Diyarbakır (Ankara), Vol. 4, 45-68.

Stamatopoulou, M. (2020, co-authored with S. Katakouta)), 'Monumental funerary architecture in Thessaly', in C. Berns and C. Huguenot (eds), *Griechische Monumentalgräber. Regionale Muster und ihre Rezeption im ägäischen Raum in klassischer und hellenistischer Zeit*. Reihe: Gateways. Hamburger Beiträge zur Archäologie und Kulturgeschichte des antiken Mittelmeerraumes, Band 7 (Hamburg), 147-171.

Taylor, B. (2020), 'Common ground in *De Rerum Natura*', in D. O'Rourke (ed.), *Approaches to Lucretius* (Cambridge).

Thonemann, P. (2020), *Artemidorus of Daldis, On the Interpretation of Dreams* (Oxford) [Oxford World's Classics translation by Martin Hammond, introduction and notes by P. Thonemann].

Thonemann, P. (2020), *An Ancient Dream Manual: Artemidorus on the Interpretation of Dreams* (Oxford).

Thonemann, P. (2020), 'A Byzantine Verse Inscription from Konya' (co-authored with M. D. Lauxermann), in M.D. Lauxermann and I. Toth (eds), *Inscribing Texts in Byzantium: Continuities and Transformations* (Abingdon), 337-46.

Thonemann, P. (2020), 'A new 'Lydian History' from Sardis', *ZPE* 213: 78-84.

Thonemann, P. (2020), 'Inscriptions from Abdera and Maroneia', *Tekmeria* 15:1-26.

Thonemann, P. (2020), 'An epigraphic doublet: *I.Smyrna* 388 = *MAMA* 37', *ZPE* 216: 82-84.

Thonemann, P. (2020), ‘Lysimache and *Lysistrata*’, *JHS* 140: 128–42.
Tomlin, R.S.O. (2020), ‘Roman Britain in 2019, III. Inscriptions’, *Britannia* 51: 471–525

Tomlin, R.S.O. (2020), ‘“Christ Reigns”: a Medieval Lead Amulet Against All Fevers’, in G. Rocca and G. Bevilacqua (eds), *Gift of a Book: Studi in memoria di David Jordan* (Alessandria), 281–89

Toth, I. (2020, co-ed. with A. Rhoby), *Materials for the Study of Late Antique and Medieval Greek and Latin Inscriptions in Istanbul*, Oxford and Vienna 2020 (online edition: <https://austriaca.at/8370-9>)

Toth, I. (2020, co-ed. with M. Luxtermann), *Inscribing Texts in Byzantium: Continuities and Transformations. Papers from the Forty-Ninth Spring Symposium of Byzantine Studies*, (London and New York)
(<https://www.taylorfrancis.com/books/inscribing-texts-byzantium-marc-luxtermann-ida-toth/e/10.4324/9780429283468>)

Toth, I. (2020), ‘The Epigraphy of the Abgar-Story: Traditions and Transitions’, in M. Luxtermann and I. Toth (eds), *Inscribing Texts in Byzantium: Continuities and Transformations. Papers from the Forty-Ninth Spring Symposium of Byzantine Studies* (London and New York), 73–104

Trimble, G.C. (2020, co-ed with S. Matzner), *Metalepsis: Ancient Texts, New Perspectives* (Oxford).

Trimble, G. (2020), ‘Narrative and lyric levels in Catullus’, in S. Matzner and G.C. Trimble (eds), *Metalepsis: Ancient Texts, New Perspectives* (Oxford), 119–45.

Ulbrich, A. (2020), ‘Adoption and Adaptation of Greek Iconography in Cypriot Votive Figures during the Late Archaic and Classical Period’, in M. Christidis, A. Hermary, G. Koiner, A. Ulbrich (eds.), *Classical Cyprus: Proceedings of the Conference, University of Graz, Austria, 21–23 September 2017, Κυπριακά – Forschungen zum Antiken Zypern, Studies on Ancient Cyprus* 5 (Vienna), 221–244.

Ward, M. (2020), ‘Why does classical reception need disability studies?’ (co-authored with Hannah Silverblank), *Classical Receptions Journal* 12: 502–530.

Westwood, G. (2020), *The Rhetoric of the Past in Demosthenes and Aeschines: Oratory, History, and Politics in Classical Athens* (Oxford).

Willi, A. (2020), ‘Oscan *eítuns*’, in M. Aberson, F. Dell’Oro, M. de Vaan, A. Viredaz (eds.), *[vø:rtør]. Mélanges de linguistique, de philologie et d’histoire ancienne offerts à Rudolf Wachter* (Lausanne), 85–91.

Willi, A. (2020), ‘The history of Greek “*πίφρημι”’, *Glotta* 96: 299–327.

Wilson, A. I. (2020, co-ed. with C. Duckworth), *Recycling and Reuse in the Roman Economy*. Oxford Studies on the Roman Economy (Oxford).

Wilson, A. I. (2020, co-authored with C. Duckworth), ‘Introduction: recycling and reuse in the Roman economy’, in C. Duckworth and A. I. Wilson (eds), *Recycling and Reuse in the Roman Economy*. Oxford Studies on the Roman Economy (Oxford), 1–8.

Wilson, A. I. (2020, co-authored with C. Duckworth, A. Van Oyen, C. Alexander, J. Evans, C. Green and D.J. Mattingly), ‘When the statue is both marble and lime’, in C. Duckworth and A. I. Wilson (eds), *Recycling and Reuse in the Roman Economy*. Oxford Studies on the Roman Economy (Oxford), 449–59.

Wilson, A.I. (2020, co-authored with J. R. McConnell, M. Sigl, G. Plunkett, A. Burke, W.M. Kim, C. Raible, J.G. Manning, F.M. Ludlow, N.J. Chellman, H. M. Innes, Z. Yang, J.F. Larsen, J.R. Schaefer, S. Kipfstuhl, S. Mojtabavi, F. Wilhelms, T. Opel, H. Meyer, and J.P. Steffensen), ‘Extreme climate after massive eruption of Alaska’s Okmok volcano in 43 BCE and its effects on the late Roman Republic and Ptolemaic Kingdom’, *Proceedings of the National Academy of Sciences of the United States of America* 117/27: 15443–9 [doi: 10.1073/pnas.2002722117].

Wilson, A.I. (2020, co-authored with J.R. McConnell, M. Sigl, G. Plunkett, J.G. Manning, F. Ludlow, and N.J. Chellman), ‘Reply to Strunz and Braeckel: Agricultural failures logically link historical events to extreme climate following the 43 BCE Okmok eruption’, *Proceedings of the National Academy of Sciences of the United States of America* 117/51: 32209–10 [doi: 10.1073/pnas.2019906117].

Wilson, A. I. (2020), ‘Mediterranean urbanisation in North Africa: Greek, Punic and Roman models’, in M. Sterry and D. J. Mattingly (eds), *Urbanisation and State Formation in the Ancient Sahara and Beyond*. Trans-Saharan Archaeology 3. (Cambridge), 396–437.

Wilson, A. I. (2020), ‘Roman water-power: chronological trends and geographical spread’, in P. Erdkamp, K. Verboven, and A. Zuiderhoek (eds), *Capital, Investment, and Innovation in the Roman World*. Oxford Studies on the Roman Economy. Oxford, 147–94.

Wilson, A. I. (2020, co-authored with D.J. Mattingly, D. J., and M. Sterry), ‘The diffusion of irrigation technologies in the Sahara in antiquity: settlement, trade and migration’, in C. N. Duckworth, A. Cuénod, and D. J. Mattingly (eds), *Mobile Technologies in the Ancient Sahara and Beyond*. Trans-Saharan Archaeology 4. (Cambridge), 68–114.