

Graduate Seminar Fall 2004
History 801
Professor Marc Kleijwegt

Roman Biographies

5 Lives by Plutarch: Marius, Sulla, Pompey, Caesar, Antony.

6 Imperial Biographies by Suetonius: Julius Caesar, Augustus, Tiberius, Caligula, Claudius, Nero.

Required reading:

Texts:

Suetonius, *Lives of the Caesars*, vol. 1: Julius Caesar, Augustus, Tiberius, Caligula, ed. J. C. Rolfe, with introduction and notes by Keith Bradley, Loeb Classical Library: Harvard University Press; Revised edition (May 1998), ISBN: 0-674-99570-8; vol. 2: Claudius, Nero, Galba, Vettius, Otho, Vespasian, Titus, Domitian, ISBN 0-674-99565-1.

Plutarch: *Roman Lives*, with a new translation by Robin Waterfield, introduction and notes by Philip Stadter, OUP: Oxford World's Classics. 1999. Pb. ISBN 0-19-282502-x.

Secondary Literature:

Tim Duff, *Plutarch's Lives: exploring virtue and vice*, Oxford 2002. Pb. ISBN 0199252742.

D. A. Russell, *Plutarch*, London: Duckworth 2003. Pb. ISBN 1853996203.

Andrew Wallace-Hadrill, *Suetonius: the scholar and his Caesars*, London 1983, reprinted Bristol/London 1995. Pb. ISBN 1853994510.

Why was it that the Romans found Pompey's habit of scratching his head with one finger despicable? How did the dictator Sulla meet his fifth wife, and why was he criticized for falling in love with her? Why did Augustus organize a banquet at which he and his companions were dressed up as gods of the Roman pantheon?

The biographies of Plutarch and Suetonius offer a body of titillating evidence on the public and private lives of famous Romans, the majority of which is absent from the writings of serious historians. The traditional viewpoint is that, barring some factual evidence which can be extracted from their works, their accounts are to be rejected as an inferior type of history-writing filled with gossip and at best half-truths. This attitude is slowly changing and today the biographies of Plutarch and Suetonius are studied as valuable sources of information in their own right. The material presented by Plutarch and Suetonius can be used to open up a window on the moral and cultural world of Rome.

Plutarch (ca. AD 50-120) wrote a series of parallel lives in which he compared a famous Greek and a famous Roman. Suetonius (ca. AD 70-122?) wrote lives of the Roman emperors from Julius Caesar to Domitian. The differences between these two writers could not be greater. Plutarch was a Greek from Chaeroneia in Boeotia whose output in philosophical writings was enormous. His surviving works fill 16 volumes in the Loeb Classical Library. He was proud of his Greek cultural heritage and he held numerous offices and priesthoods in his home-town. His frame of reference is always Greek even though he was in the possession of the Roman citizenship. Suetonius was the son of an equestrian but his own equestrian career was short-lived. Ca. 101-103 Suetonius secured through the agency of Pliny the Younger a military tribunate in Britain but decided not to take it up. He subsequently embarked on a career in advocacy but did not progress very far. He eventually started a career in the imperial administration under Trajan and held the posts of cultural and literary adviser to the emperor (*a studiis*), director of the imperial libraries (*a bibliothecis*) and supervisor of the imperial correspondence (*ab epistulis*). According to later sources, Suetonius was dismissed from the latter post ca. 122 for an indiscretion involving Sabina, the wife of the emperor Hadrian. We have no further information on him after this date. Thus, we have on the one hand a Greek writer known for his strict morality who had a strong attachment to the Greek cultural past and a failed military officer and advocate who found his destiny as an imperial servant. Their writings are as different as their personalities. Suetonius has a popular reputation as the reporter of saucy details on the private lives of the Roman emperors, while Plutarch was acknowledged by Christian writers as someone who shared their ethical and moral ideals.

Many ancient historians still entertain the fanciful notion that Suetonius and Plutarch wrote history (whatever that means; it could be a number of different things, depending on the perception of the modern scholar), and that they should be studied for the accuracy with which they report events. As a perfect example of what I mean, read the following quote from the introduction to the commentary on Suetonius: *Divus Julius* written by H. E. Butler and M. Cary (two big names in ancient history; the textbook by Cary and Scullard is the most widely used textbook in ancient history courses):

“In this life as elsewhere, Suetonius emerges as a conscientious, sensible and accurate reporter of the sources at his disposal, even if he fails to set out the full range of alternative versions as a modern historian might, and even if he realized the very limited claims to authenticity of some of these sources. He may not be strong on historical insights of his own; but the chance of a reliable version of the literary tradition available to him is evidently greater with Suetonius than with a more creative and imaginative historian such as Tacitus.”

Think whatever you will of this quote, but I find it one of the most puzzling statements on any Roman writer. The gist of it is: Suetonius is not a good historian (he is actually a bad historian), because he fails to observe that his sources were either hostile or in error. Nevertheless, he is a good source, more or less by accident, because of his lack of creativity and imagination. In other words, he is also a bad writer. Thus, the chances are that he reliably copied a valuable contemporary source, and that makes him worthwhile to study.

Consequently, much of the research that has been done on Suetonius and Plutarch concerns the original sources which they used and the checking of different versions of anecdotes they report in order to test their reliability. Excuse my language, but I find this utterly boring.

An alternative approach to both Plutarch and Suetonius has been developing for some time now. Scholars who work in this mold no longer accept that biography is equivalent to historiography (and they have some very strong views about how ancient historiography differs from modern history writing). By dropping this notion, the study of Plutarch and Suetonius becomes a much more exciting prospect. By acknowledging that ancient biography is mainly concerned with setting examples, positive or negative, and with the morality of behavior, we need to inquire how these writings are constructed. Rather than tracking the original sources, it is much more proper to examine how Plutarch and Suetonius have organized the material that was available to them. A second option which has opened itself in recent times is the possible influence of other literary genres, such as the novel, rhetoric, and mime on the composition of these biographies. Altogether, I believe very strongly that Roman biography is a work of art, a literary composition. This is much better illustrated by Plutarch than by Suetonius, but even the latter has not simply assembled facts and evidence and organized these into chapters. There is a master plan behind their writings, and it is up to us to determine what it is and what it may have meant to an ancient audience.

Therefore, in studying Roman biography you will be asked above all to think about the following questions:

- How is the biography organized?
- What is the main impression that the life imparts to us? Good or bad?
- What are significant episodes in the hero's life?
- What is the point of a particular anecdote?
- Can we detect any significant literary influences?

In order to facilitate the discussion I have decided to let you work in two groups of three and one group of four. This will start from week 4 (Plutarch's Life of Marius). The purpose is to start the discussion already in your group, so that the final discussion on Mondays will be better informed, sharper, and more advanced.

- Group 1: Matthew Amati; Ashli Baker; Alice Astarita.
- Group 2: Mattia Begali; William Bruce; Benjamin Newton; Mike Nerdahl.
- Group 3: Brian Lush; Martin Pickens; Shawn Parmley.

As you will notice, for Plutarch I have allocated an article or a chapter in a book to each group. I have not done this for Suetonius, for the simple reason that it was impossible to find three articles/chapters of the same weight for each group. But there are didactic considerations as well. I want you to apply the experience that you have gained from dealing with Plutarch to the study of Suetonius. In other words, there are no written scripts; you have to rely on your own skills. Evidently, the outcome of these exercises in research is dependent on your preparedness to think long and hard about certain aspects of Suetonius' work. The bibliography and the books on reserve should be able to give you some useful directions.

Course Minutiae

Meetings will take place every Monday between 2 September and 15 December in the Greek and Latin Reading Room on the fourth floor of the Memorial Library (1:20-3:20).

Requirements:

1. Weekly readings: these consist of:
 - a. The general reading material for weeks 2, 3, and 9.
 - b. One ancient biography per week, except for week 2, 3, and 9.
 - c. The material allocated for your group. This should be analyzed, discussed, and commented upon to raise issues for the discussion on Monday.
2. A paper of between 15 and 20 pages on a topic of your choice on the subject of Roman biography. The paper MUST be submitted before Friday 17 December, 4:00 pm. Late papers will not be accepted.
3. A presentation of the results of your research at a symposium, to be organized by the instructor at a date convenient to all participants.

Grading

Attendance and participation in the discussion: 20%.

Paper: 60%.

Presentation: 20%.

Teaching Program

Week 1: Monday 9/6: Labor Day: No Meeting

Week 2: Monday 9/13:

Plutarch: the man and his writings

Readings:

D. A. Russell, *Plutarch*, London 2003, 1-18; 42-63; 84-100.

Focus Points:

- Background and milieu.
- Work ethic.
- The force of Plutarch's morality.

What was Plutarch's philosophy of history? How informed was Plutarch about his subject material?

Week 3: Monday 9/20:

Plutarch's Lives and the Roman Lives

Readings:

Tim Duff, *Plutarch's Lives: Exploring Virtue and Vice*, Oxford 2002, 13-98.

C. B. R. Pelling, 'Plutarch's Method of Work in the Roman Lives', *Journal of Hellenic Studies* 99 (1979), 74-96 (downloadable via JSTOR).

D. A. Russell, *Plutarch*, London 2003, 100-17.

Focus Points:

- Plutarch's moralism.
- The contours of the Plutarchan hero.
- Plutarch's methodology.

What was Plutarch's objective in writing the Parallel Lives? What was his methodology in the Roman Lives?

Week 4: Monday 9/27:

Plutarch's Life of Marius

Readings:

Group 1: T. F. Carney, 'Plutarch's Style in the Marius', *Journal of Hellenic Studies* 80 (1960), 24-31 (downloadable via JSTOR).

Group 2: T. F. Carney, 'The Flight and Exile of Marius', *Greece & Rome* 8 (1961), 98-121 (downloadable via JSTOR).

Group 3: Tim Duff, *Plutarch's Lives: exploring virtue and vice*, Oxford 2002, 101-31.

Week 5: Monday 10/4:

Plutarch's Life of Sulla

Readings:

Group 1: J. M. Candau Morón, 'Plutarch's Lysander and Sulla: integrated characters in Roman historical perspective,' *American Journal of Philology* 121 (2000), 453-78 (downloadable via JSTOR).

Group 2: Tim Duff, *Plutarch's Lives: Exploring Virtue and Vice*, Oxford 2002, 161-205.

Group 3: P. A. Stadter, 'Paradoxical Paradigms: Plutarch's Lysander and Sulla', in P. A. Stadter (ed.), *Plutarch and the Historical Tradition*, London/New York 1992, 41-55 (Xerox).

Week 6: Monday 10/11:

Plutarch's Life of Pompey

Readings:

Group 1: Thomas P. Hillman, 'Authorial Statements, Narrative, and Character in Plutarch's Agesilaus-Pompeius', *Greek, Roman and Byzantine Studies* 35 (1994), 255-80 (Xerox).

Group 2: B. X. de Wet, ‘Aspects of Plutarch’s portrayal of Pompey’, *Acta Classica* 24 (1981), 119-132 (Xerox).

Group 3: S. P. Haley, ‘The Five Wives of Pompey the Great’, *Greece & Rome* 32 (1985), 49-59 (downloadable via JSTOR).

Week 7: Monday 10/18:

Plutarch’s Life of Julius Caesar

Readings:

Group 1: J. Beneker, ‘No Time for Love: Plutarch’s Chaste Caesar,’ *Greek, Roman and Byzantine Studies* 43 (2002/3), 13-29 (downloadable via ProQuest).

Group 2: Christopher Pelling, ‘Plutarch’s Caesar: A Caesar for the Caesars?’, P. A. Stadter and L. van der Stockt (eds.), *Sage and Emperor: Plutarch, Greek Intellectuals, and Roman Power in the Time of Trajan (98-117 A.D.)*, Leuven 2002, 213-227 (Xerox).

Group 3: Christopher Pelling, ‘Plutarch on Caesar’s fall’, in Judith Mossman (ed.), *Plutarch and His Intellectual World: Essays on Plutarch*, London 1997, 215-234 (Xerox).

Week 8: Monday 10/25:

Plutarch’s Life of Antony

Readings:

Group 1: Frederick E. Brenk, ‘Antony-Osiris, Cleopatra-Isis’, P. A. Stadter (ed.), *Plutarch and the Historical Tradition*, London/New York 1992, 159-82; also published in Frederick E. Brenk, *Relighting the Souls*, Stuttgart 1998, 128-52 (Xerox).

Group 2: Simon Swain, ‘Novel and Pantomime in Plutarch’s *Antony*’, *Hermes* 120 (1992), 76-82 (Xerox).

Group 3: Brigitte Ford Russell, ‘The Emasculation of Antony: The Construction of Gender in Plutarch’s *Life of Antony*’, *Helios* 25 (1998), 121-138 (Xerox).

Week 9: Monday 11/1:

Suetonius' methodology

Readings:

Andrew Wallace-Hadrill, *Suetonius: the scholar and his Caesars*, Bristol/London 1995, 1-25; 50-73; 99-198.

Focus Points:

- Suetonius' methodology.
- The Roman Emperor in Historiography.
- Virtues and vices.

Week 10: Monday 11/8:

Suetonius' Life of Julius Caesar

Week 11: Monday 11/15:

Suetonius' Life of the Deified Augustus

Week 12: Monday 11/22:

Suetonius' Life of Tiberius

Week 13: Monday 11/29:

Suetonius' Life of Caligula

Week 14: Monday 12/6:

Suetonius' Life of the Deified Claudius

Week 15: Monday 12/13:

Suetonius' Life of Nero

Bibliography

Biography

- Barry Baldwin, ‘Biography at Rome’ C. Deroux (ed.), *Studies in Latin Literature and Roman History*, vol. 1, Brussels 1979, 100-18.
- T. A. Dorey (ed.), *Latin Biography*, London 1967.
- M. J. Edwards/Simon Swain (eds.), *Portraits: Biographical Representation in the Greek and Latin Literature of the Roman Empire*, Oxford 1997.
- B. Gentili/G. Cerri, *History and Biography in Ancient Thought*, Amsterdam 1988.
- Thomas Hägg/Philip Rousseau (eds), *Greek biography and panegyric in late antiquity*, Berkeley/London 2000.
- Thomas Hägg, ‘Recent Work on Ancient Biography. I. Review Article’, *Symbolae Osloenses* 76 (2001), 191-200.
- Jürgen Malitz, ‘Autobiographie und Biographie römischer Kaiser im I. Jhd. n. Chr’, Gregor Weber/Martin Zimmermann (eds.), *Propaganda - Selbstdarstellung - Repräsentation im römischen Kaiserreich des 1. Jhs. n. Chr.*, Stuttgart 2003, 227-42.
- Holger Sonnabend, *Geschichte der antiken Biographie. Von Isokrates bis zur Historia Augusta*, Stuttgart 2002.
- W. W. Ehlers (ed.), *La biographie antique*, Entretiens sur l' Antiquité classique, 44, Vandoeuvres and Geneva 1998.

Plutarch:

General:

Books:

- C. P. Jones, *Plutarch and Rome*, Oxford 1971.
Judith Mossman (ed.), *Plutarch and His Intellectual World*, London 1997.
C. B. R. Pelling, *Plutarch and History: eighteen studies*, Swansea 2002.
Barbara Scardigli (ed.), *Essays on Plutarch's Lives*, Oxford 1995.
P. A. Stadter and L. van der Stockt (eds.), *Sage and Emperor: Plutarch, Greek Intellectuals, and Roman Power in the Time of Trajan (98-117 A.D.)*, Leuven 2002.
Luc van der Stockt (ed.), *Plutarchea Lovaniensia: a miscellany of essays on Plutarch*, Leuven 1996.

Articles:

- L. de Blois, 'The Perception of Politics in Plutarch's Roman Lives', *ANRW II* 33, 6, Berlin 1992, 4568-4615.
David C. Braund, 'Dionysiac tragedy in Plutarch, *Crassus*', *Classical Quarterly* 43 (1993), 468-74.
Frederick E. Brenk, 'The Dreams of Plutarch's Lives', *Latomus* 34 (1975), 336-349.
J. Buckler, 'Plutarch and Autopsy', *ANRW II* 33, 6, Berlin 1992, 4788-4830.
J. Geiger, 'Plutarch's Parallel Lives: The Choice of Heroes', *Hermes* 109 (1981), 85-104; reprinted in Scardigli 1995, 165-191.
T. W. Hillard, 'Plutarch's Late-Republican Lives: Between the Lines', *Antichthon* 21 (1987), 19-48.
C. P. Jones, 'Towards a Chronology of Plutarch's Works', *Journal of Roman Studies* 56 (1966), 61-74.
Ph. de Lacy, 'Biography and Tragedy in Plutarch', *American Journal of Philology* 73 (1952), 159-71.
J. M. Mossman, 'Plutarch's use of statues', M. A. Flower/M. Toher (eds.), *Georgica. Greek Studies in Honour of George Cawkwell*, *BICS Supplement* 58, London 1991, 98-119.
C. B. R. Pelling, 'Plutarch's Method of Work in the Roman Lives', *Journal of Hellenic Studies* 99 (1979), 74-96.
C. B. R. Pelling, 'Plutarch and Roman Politics', I. S. Moxon/J. D. Smart/A. J. Woodman (eds.), *Past perspective: Studies in Greek and Roman Historical Writing*, Cambridge 1986, 159-87.
C. B. R. Pelling, 'Truth and Fiction in Plutarch's Lives', D. A. Russell (ed.), *Antonine Literature*, Oxford 1990, 19-52.
C. B. R. Pelling, 'Is Death the End? Closure in Plutarch's Lives,' Deborah H. Roberts, Francis M. Dunn, and Don Fowler (eds.), *Classical Closure. Reading the End in Greek and Latin Literature*, Princeton 1997, 228-250.

- Tony Reekmans, ‘Verbal humour in Plutarch and Suetonius’ Lives’, *Ancient Society* 23 (1992), 189-232.
- Thomas G. Rosenmeyer, ‘Beginnings in Plutarch’s Lives’, *Yale Classical Studies* 29 (1992), 205-30.
- D. A. Russell, ‘On Reading Plutarch’s Lives’, *Greece & Rome* 16 (1966), 139-54; reprinted in Scardigli 1995.
- R. E. Smith, ‘Plutarch’s Biographical Sources in the Roman Lives’, *Classical Quarterly* 34 (1940), 1-10.
- P. A. Stadter, ‘Plutarch’s Lives and their Roman Readers’, E. N. Ostenfeld (ed.), *Greek Romans and Roman Greeks*, Aarhus University Press, 2002, 123-35.
- Frances B. Titchener, ‘Critical Trends in Plutarch’s Roman Lives, 1975-1990’, *ANRW* II 33, 6, Berlin etc. 1992, 4128-53.
- Ben X. de Wet, ‘Plutarch’s Use of the Poets’, *Acta Classica* 31 (1988), 13-25.
- A. V. Zadorojniy, ‘Tragedy and Epic in Plutarch’s *Crassus*’, *Hermes* 125 (1997), 169-82.

Individual Lives:

Marius

Books:

- T. F. Carney, *A Biography of Gaius Marius*, Chicago 1970.
Richard J. Evans, *Gaius Marius: a political biography*, Pretoria 1994.
Volker Werner, *Quantum bello optimus, tantum pace pessimus. Studien zum Mariusbild in der antiken Geschichtsschreibung*, Stuttgart 1995.

Articles:

- E. Badian, ‘Marius’ Villas: The Testimony of the Slave and the Knave’, *Journal of Roman Studies* 63 (1973), 121-32.
Stefan Borszak, ‘Marius Alexandrodes. Zum Marius-Porträt des Sallustius’, *Hommages à Carl Deroux*, vol. 2, Brussels 2002, 57-63.
P. F. Cagniart, ‘L. Cornelius Sulla’s Quarrel with C. Marius at the Time of the Germanic Invasions (104-100 BC)’, *Athenaeum* 67 (1989), 139-49.
T. F. Carney, ‘Notes on Plutarch’s Life of Marius’, *Classical Quarterly* 49 (1955), 201-205.
T. F. Carney, ‘The Death of Marius’, *Acta Classica* 1 (1958), 117-122.
T. F. Carney, ‘Cicero’s Picture of Marius’, *Wiener Studien* 73 (1960), 90-122.
T. F. Carney, ‘Plutarch’s Style in the Marius’, *Journal of Hellenic Studies* 80 (1960), 24-31.
T. F. Carney, ‘The Flight and Exile of Marius’, *Greece & Rome* 8 (1961), 98-121.
Christoph F. Conrad, ‘Marius at Eryx’, *Historia* 46 (1997), 28-63.
Gary D. Farney, ‘The Fall of the Priest C. Sulpicius Galba and the First Consulship of Marius’, *Memoirs of the American Academy at Rome* 42 (1997), 23-37.
J. Hellecouarc’h, ‘Présence et actualité du discours de Marius dans le ‘Bellum Iugurthum’’, in *Présence de Salluste*, Tours 1997, 131-41.
M. Holroyd, ‘The Jugurthine War: Was Marius or Metellus the Real Victor?’, *Journal of Roman Studies* 18 (1928), 1-20.
T. J. Luce, ‘Marius and the Mithridatic Command’, *Historia* 19 (1970), 161-94.
Luis Ballesteros Pastor, ‘Marius’ Words to Mithridates Eupator (Plut. *Mar.* 31, 3)’, *Historia* 48 (1999), 506-8.
D. W. Pye, ‘Iambic Rhythm in Plutarch’s Life of Marius’, *Journal of Hellenic Studies* 82 (1962), 146-7.
Lee A. Reams, ‘Censorinus, Sulla, and Marius’, *Rheinisches Museum* 136 (1993), 281-8.
Jean-Claude Richard, ‘Kalendis Ianuariis. Sur deux épisodes de la carrière de C. Marius’, *Museum Helveticum* 51 (1994), 73-87.
R. J. Rowland, ‘Marius’ Bridges’, *Historia* 25 (1976), 252.
Barbara Scardigli, ‘Marius und Sulla im Opusculum des Exuperantius’, *Ziva Antika* 45 (1995), 303-312.
Marta Sordi, ‘La fuga di Mario nell’88 e gli Etruschi d’Africa’, *Klio* 73 (1991), 408-12.

Sulla

Books:

G. P. Baker, *Sulla the Fortunate: Roman General and Dictator*, New York 2001.

Karl Christ, *Sulla: eine römische Karriere*, Munich 2002.

Arthur Keaveney, *Sulla: the last republican*, London 1982.

Articles:

E. Badian, 'Lucius Sulla: The Deadly Reformer', in A. J. Dunston (ed.), *Essays on Roman Culture: The Todd Memorial Lectures*, Sarasota, Fla. 1976, 35-74.

T. C. Brennan, 'Sulla's Career in the 90's: Some Reconsiderations', *Chiron* 22 (1992), 103-58.

P. F. Cagniart, 'L. Cornelius Sulla's Quarrel with C. Marius at the Time of the Germanic Invasions (104-100 BC)', *Athenaeum* 67 (1989), 139-49.

P. F. Cagniart, 'L. Cornelius Sulla in the Nineties: a Reassessment' *Latomus* 50 (1991), 285-303.

J. M. Candau Morón, 'Plutarch's Lysander and Sulla: integrated characters in Roman historical perspective,' *American Journal of Philology* 121 (2000), 453-78.

L. F. Cilliers and F. P. Retief, 'The Sulla Syndrome', *Acta Classica* 43 (2000), 33-45.

Tim Duff, 'Moral ambiguity in Plutarch's Lysander-Sulla', in Judith Mossman (ed.), *Plutarch and His Intellectual World: Essays on Plutarch*, London 1997, 169-188.

Volker Fadinger, 'Sulla als Imperator Felix und "Epaphroditos" (= "Liebling der Aphrodite")', Norbert Ehrhardt/Linda-Marie Günther (eds.), *Widerstand – Anpassung – Integration. Die griechische Staatenwelt und Rom. Festschrift für Jürgen Deininger zum 65. Geburtstag*, Stuttgart 2002, 155-88.

B. W. Frier, 'Sulla's propaganda and the collapse of the Cinnan republic', *American Journal of Philology* 92 (1971), 585-604.

Christoph R. Hatscher, 'Sullas Karriere in den neunzigen Jahren – Ansätze der Forschung (1830-1992)', *Hermes* 129 (2001), 208-24.

Fr. Hinard, 'La naissance du mythe de Sylla', *Revue des Etudes Latines* 62 (1984), 81-97.

Alan B. Jenkins, 'Sulla's Retirement', C. Deroux (ed.), *Studies in Latin Literature and Roman History*, vol. 7, Brussels 1994, 132-42.

Arthur Keaveney, 'Studies in the *Dominatio Sullae*', *Klio* 65 (1983), 185-208.

Arthur Keaveney, 'Sulla and the Gods', C. Deroux (ed.), *Studies in Latin Literature and Roman History*, vol. 3, Brussels 1983, 44-79.

R. G. Lewis, 'Sulla's Autobiography', *Athenaeum* 79 (1991), 509-19.

Christopher S. Mackay, 'Sulla and the Monuments: Studies in His Public Persona', *Historia* 49 (2000), 161-210.

Llewelyn Morgan, 'Levi quidem de re....Julius Caesar as tyrant and pedant', *Journal of Roman Studies* 87 (1997), 23-40.

Edwin S. Ramage, 'Sulla's Propaganda', *Klio* 73 (1991), 93-121.

Lee A. Reams, 'Sulla's Alleged Early Poverty and Roman Rent', *American Journal of Ancient History* 9 (1984), 158-74.

- Ronald T. Ridley, ‘The Dictator’s Mistake: Caesar’s Escape from Sulla’, *Historia* 49 (2000), 211-29.
- Barbara Scardigli, ‘Marius und Sulla im Opusculum des Exuperantius’, *Ziva Antika* 45 (1995), 303-312.
- Jacques Schamp, ‘La mort en fleurs. Considerations sur la maladie “pediculaire” de Sylla’, *L’Antiquité Classique* 60 (1991), 139-70.
- Peter Scholz, ‘Sullas commentarii – eine literarische Rechtfertigung. Zu Wesen und Funktion der autobiographischen Schriften in der späten Republik’, Ulrich Eigler/Ulrich Gotter/Nino Luraghi/Uwe Walter (eds.), *Formen römischer Geschichtsschreibung von den Anfängen bis Livius*, Darmstadt 2003, 172-95.
- P. A. Stadter, ‘Paradoxical Paradigms: Plutarch’s Lysander and Sulla’, in P. A. Stadter (ed.), *Plutarch and the Historical Tradition*, London/New York 1992, 41-55.
- Marta Sordi, ‘La fuga di Mario nell’88 e gli Etruschi d’Africa’, *Klio* 73 (1991), 408-12.
- Geoffrey S. Sumi, ‘Spectacles and Sulla’s public image’, *Historia* 51 (2002), 414-32.
- Ian Worthington, ‘Coinage and Sulla’s Retirement’, *Rheinisches Museum* 135 (1992), 188-91.
- P. Wyetzner, ‘Sulla’s law on prices and the Roman definition of luxury’, Jean-Jacques Aubert/Boudewijn Sirks (eds.), *Speculum Iuris. Roman law as a reflection of social and economic life in Antiquity*, Ann Arbor 2002, 15-33.

Pompey

Books:

- Peter Greenhalgh, *Pompey, the Republican Prince*, Columbia 1982.
 Peter Greenhalgh, *Pompey, the Roman Alexander*, Columbia 1981.
 Robin Seager, *Pompey the Great: a political biography*, Oxford 2002.
 Pat Southern, *Pompey the Great*, Stroud 2002.

Articles:

- J. G. C. Anderson, ‘Pompey’s Campaign against Mithridates’, *Journal of Roman Studies* 12 (1922), 99-105.
- Albert A. Bell, ‘Fact and *Exemplum* in Accounts of the Deaths of Pompey and Caesar’, *Latomus* 53 (1994), 824-36.
- Erich S. Gruen, ‘Pompey, the Roman Aristocracy, and the Conference of Luca’, *Historia* 18 (1969), 71-108.
- S. P. Haley, ‘The Five Wives of Pompey the Great’, *Greece & Rome* 32 (1985), 49-59.
- George W. M. Harrison, ‘The Semiotics of Plutarch’s sunkrisis: The Hellenistic Lives of Demetrius-Antony and Agesilaus-Pompey’, *Revue Belge de Philologie* 73 (1995), 91-104.
- Thomas P. Hillman, ‘Authorial Statements, Narrative, and Character in Plutarch’s Agesilaus-Pompeius’, *Greek, Roman and Byzantine Studies* 35 (1994), 255-80.
- Thomas P. Hillman, ‘Cinna, Strabo’s Army, and Strabo’s Death in 87 BC’, *L’Antiquité Classique* 65 (1996), 81-9.

- Thomas P. Hillman, 'Pompeius as Parthos?', *Klio* 78 (1996), 380-99.
- Thomas P. Hillman, 'Plutarch and Dio on the postponed consular elections for 61', *Hermes* 124 (1996), 313-20.
- Thomas P. Hillman, 'Pompeius in Africa and Sulla's Orders to Demobilize (Plutarch, Pompeius 13, 1-4)', *Latomus* 56 (1997), 94-106.
- Thomas P. Hillman, 'Pompeius' *imperium* in the war with Lepidus', *Klio* 80 (1998), 91-110.
- Thomas P. Hillman, 'Notes on the Trial of Pompeius at Plutarch, *Pomp.* 4. 1-6', *Rheinisches Museum* 141 (1998), 176-93.
- A. Keaveney, 'Young Pompey: 106-79 BC', *L'Antiquité Classique* 51 (1982), 111-000.
- D. W. Knight, 'Pompey's Concern with Pre-eminence after 60 BC', *Latomus* 27 (1968), 878-83.
- Joan Devon Martin, 'Did Pompey engage in « imitatio Alexandri »?', C. Deroux (ed.), *Studies in Latin Literature and Roman History*, vol. 9, Brussels 1998, 23-51.
- Beryl Rawson, 'Pompey and Hercules', *Antichthon* 4 (1970), 30-7.
- F. X. Ryan, 'The praetorship of Favonius', *American Journal of Philology* 115 (1994), 587-601.
- H. J. Rose, 'The Dream of Pompey', *Acta Classica* 1 (1958), 80-84.
- Wolf Steidle, 'Zu Plutarchs Biographen des Cicero und Pompeius', *Grazer Beiträge* 17 (1990), 163-86.
- B. X. de Wet, 'Aspects of Plutarch's portrayal of Pompey', *Acta Classica* 24 (1981), 119-132.
- G. J. Wylie, 'Pompey megalopsychos', *Klio* 72 (1990), 445-56.
- Graham Wylie, 'The Genius and the Sergeant: Sertorius Versus Pompey', C. Deroux (ed.), *Studies in Latin Literature and Roman History*, vol. 6, Brussels 1992, 145-62.

Caesar

Books:

- Francis Cairns/Elaine Fantham (eds.), *Caesar against liberty?: Perspectives on his autocracy*, Cambridge 2003.
- Matthias Gelzer, *Caesar: politician and statesman*, Oxford 1968.
- Christian Meier, *Caesar*, New York 1995.

Articles:

- Thomas D. Benediktson, 'Plutarch on the epilepsy of Julius Caesar', *Ancient World* 25 (1994), 159-164.
- J. Beneker, 'No Time for Love: Plutarch's Chaste Caesar,' *Greek, Roman and Byzantine Studies* 43 (2002/3), 13-29.
- Stefan G. Chrissanthos, 'Caesar and the mutiny of 47 B.C.', *Journal of Roman Studies* 2001 91, 63-75.
- N. Horsfall, 'The Ides of March. Some new problems', *Greece & Rome* 21 (1974), 191-199.

- Llewelyn Morgan, 'Levi quidem de re....Julius Caesar as tyrant and pedant', *Journal of Roman Studies* 87 (1997), 23-40.
- C. B. R. Pelling, 'Plutarch on the Gallic war', *Classical Bulletin* 60 (1984), 88-103.
- Christopher Pelling, 'Plutarch on Caesar's fall', in Judith Mossman (ed.), *Plutarch and His Intellectual World: Essays on Plutarch*, London 1997, 215-234.
- C. Pelling, 'Plutarch's Caesar: A Caesar for the Caesars?', P. A. Stadter and L. van der Stockt (eds.), *Sage and Emperor: Plutarch, Greek Intellectuals, and Roman Power in the Time of Trajan (98-117 A.D.)*, Leuven 2002, 213-276.
- Ronald T. Ridley, 'The Dictator's Mistake: Caesar's Escape from Sulla', *Historia* 49 (2000), 211-29.
- F. X. Ryan, 'Plutarch, *Caesar* 5,1: C. Popillius', *Maia* 47 (1995), 395-397.
- G. B. Townend, 'C. Oppius on Julius Caesar', *American Journal of Philology* 108 (1987), 325-342.

Antony

Books:

- Eleanor Goltz Huzar, *Mark Antony: a biography*, London 1986.
 Pat Southern, *Mark Antony*, Stroud 1998.

Commentaries:

- C. B. R. Pelling, *Plutarch: Life of Antony*, Cambridge 1988.

Articles:

- Frederick E. Brenk, 'Plutarch's Life of Markos Antonios: a literary and cultural study', *ANRW II*, 33, 6, Berlin 1992, 4347-4469; 4895-4915.
- Frederick E. Brenk, 'Antony-Osiris, Cleopatra-Isis', P. A. Stadter (ed.), *Plutarch and the Historical Tradition*, London/New York 1992, 159-82.
- D. Del Corno, "Il dio abbandona Antonio". Apunti sull' arte letteraria nella Vita di Antonio di Plutarco', Pier Giuseppe Michelotto (ed.), *Logios aner. Studi di antichità in memoria di Mario Attilio Levi*, Milan 2002, 153-161.
- Guy Weill Goudchaux, 'Cleopatra's subtle religious strategy', Susan Walker/Peter Higgs (eds.), *Cleopatra of Egypt*, London 2001, 128-141.
- E. G. Huzar, 'Mark Antony. Marriages versus careers', *Classical Journal* 81 (1986), 97-111.
- Gabriele Marasco, *Aspetti della politica di Marco Antonio in Oriente*, Florence 1987.
- A. d'Ors, 'Cleopatra uxor de Marco Antonio?', *AHDE* 49 (1979), 639-642.
- Brigitte Ford Russell, 'The Emasculation of Antony: The Construction of Gender in Plutarch's *Life of Antony*', *Helios* 25 (1998), 121-138.

- Stanislaw Sniezewski, ‘Divine connections of Marcus Antonius in the years 43-30 BC’, *Grazer Beiträge* 22 (1998), 129-144.
- Simon Swain, ‘Cultural Interchange in Plutarch’s *Antony*’, *Quaderni Urbinati di Cultura Classica* 63 (1990), 151-7.
- Simon Swain, ‘Novel and Pantomime in Plutarch’s *Antony*’, *Hermes* 120 (1992), 76-82.
- Ben X. de Wet, ‘Contemporary Sources in Plutarch’s *Life of Antony*’, *Hermes* 118 (1990), 80-90.

Suetonius

General

Books:

- B. Baldwin, Suetonius. *The biographer of the Caesars*, Amsterdam 1983.
R. C. Lounsbury, *The arts of Suetonius: an introduction*, New York 1987.
L. de Coninck, *Suetonius en de archivalia*, Brussels 1983.

Articles:

- B. Baldwin, ‘Suetonius, birth, disgrace and death’, *Acta Classica* 18 (1975), 61-70.
C. Baurain, ‘Suétone et l’inscription d’Hippone’, *Les Etudes Classiques* 44 (1976), 124-144.
Thomas D. Beneditkson, ‘A survey of Suetonius scholarship: 1938-1987’, *Classical World* 86 (1992-1993), 377-447.
Glen W. Bowersock, ‘Vita Caesarum: remembering and forgetting the past’, W-W Ehlers (ed.), *La biographie antique*, Geneva 1998, 193-210.
K. R. Bradley, ‘The composition of Suetonius’ *Caesares* again’, *JIES* 1 (1973), 257-263.
K. R. Bradley, ‘Imperial virtues in Suetonius’ *Caesares*’, *JIES* 4 (1976), 245-253.
K. R. Bradley, ‘The Significance of the *spectacula* in Suetonius’ *Caesares*’, *RSA* 11 (1981), 129-37.
Keith R. Bradley, ‘The imperial ideal in Suetonius’ *Caesares*’, *ANRW* II 33, 5, Berlin etc. 1990, 3701-3732.
K. R. Bradley, ‘Ideals of marriage in Suetonius’ *Caesares*’, *RSA* 15 (1985), 77-95.
E. Cizek, *Structure et idéologie dans les Vies des douze Césars de Suétone*, Paris 1977 (PA6702 C59).
L. de Coninck, ‘Les sources documentaires de Suétone, Les XII Césars: 1900-1990’, *ANRW* II 33, 5, Berlin etc. 1990, 3675-3700.
J. Ektor, ‘L’impassibilité et l’objectivité de Suétone’, *Les Etudes Classiques* 48 (1980), 317-326.
D. Flach, ‘Zum Quellenwert der Kaiserbiographien Suetons’, *Gymnasium* 79 (1972), 273-289.
J. Gascou, ‘Suétone et l’ordre équestre’, *Revue des Etudes Latines* 54 (1976), 257-277.
J. Gascou, ‘Nouvelles données chronologiques sur la carrière de Suétone’, *Latomus* 37 (1978), 436-444.
R. G. Lewis, ‘Suetonius’ *Caesares* and their literary antecedents’, *ANRW* II 33, 5, Berlin 1990, 3623-3674.
R. F. Newbold, ‘Suetonius’ boundaries’, *Latomus* 43 (1984), 118-132.
Ronald F. Newbold, ‘Non-verbal communication in Suetonius and the Historia Augusta: power, posture, and proxemics’, *Acta Classica* 43 (2000), 101-118.
A. Pennacini, ‘Structure retoriche nelle biografie di Plutarco e di Suetonio’, *Sigma* 17 (1984), 103-111.

- A. Pociña/J. F. Ubiña, ‘El evergetismo imperial en Suetonio’, *Latomus* 44 (1985), 577-602.
- T. Reekmans, ‘La politique économique et financière des autorités dans les Douze Césars de Suétone’, *Historia Antiqua W. Peremans*, Leuven 1977, 265-314.
- Tony Reekmans, ‘Verbal humour in Plutarch and Suetonius’ Lives’, *Ancient Society* 23 (1992), 189-232.
- Richard P. Saller, ‘Anecdotes as historical evidence for the Principate’, *Greece & Rome* 27 (1980), 69-83.
- Fabio Stok, ‘Ritratti fisiognomici in Suetonio’, Italo Gallo (ed.), *Biografia e autobiografia degli antichi e moderni*, Salerno 1995, 109-135.
- Annie Vigourt, ‘Les présages impériaux et le temps dans le De vita Caesarum de Suétone’, *Ktèma* 18 (1993), 131-145.
- A. Wallace-Hadrill, ‘The Emperor and His Virtues’, *Historia* 30 (1981), 298-323.
- A. Wallace-Hadrill, ‘Civilis Princeps: Between Citizen and King’, *Journal of Roman Studies* 72 (1982) 32-48.
- Diana Wardle, ‘Suetonius as ab epistulis: an African connection’, *Historia* 51 (2002), 462-480.

Individual Lives:

Julius Caesar

Books:

Francis Cairns/Elaine Fantham (eds.), *Caesar against liberty?: Perspectives on his autocracy*, Cambridge 2003.

Matthias Gelzer, *Caesar: politician and statesman*, Oxford 1968.

Christian Meier, *Caesar*, New York 1995.

Commentaries:

H. E. Butler, M. Cary, G. B. Townend, *Suetonius: Divus Julius*, Bristol 1982.

Articles:

Pascal Arnaud, "Toi aussi, mon fils, tu mangeras ta part de notre pouvoir": Brutus le tyran?", *Latomus* 57 (1998), 61-71.

Frederick E. Brenk, 'Caesar and the evil eye or What to do with kai su, teknon', Gareth Schmeling/Jon D. Mikalson (eds.), *Qui miscuit utile dulci: Festschrift Essays for Paul Lachlan MacKendrick*, Wauconda 1998, 31-49.

H. Drexler, 'Suetons Divus Iulius und die Parallelüberlieferung', *Klio* (51 (1969), 223-266.

M. Dubuisson, 'Toi aussi, mon fils!', *Latomus* 39 (1980), 881-890.

J. Gugel, 'Caesars Tod (Sueton. Div. Iul. 81, 4-82, 3). Aspekte zur Darstellungskunst und zum Caesarbild Suetons', *Gymnasium* 77 (1970), 5-22.

H. D. Jocelyn, 'Latin popular song and a Pompeian graffito', *Liverpool Classical Monthly* 6 (1981), 145-148.

R. Kassel, 'Ista quidem vis est', *Zeitschrift für Papyrologie und Epigraphik* 44 (1981), 172.

M. Lossau, 'Suetons clementia Caesaris', *Hermes* 103 (1975), 496-502.

W. C. McDermott, 'Caesar's projected Dacian-Parthian expedition', *Ancient Society* 13-14 (1982-1983), 223-231.

John T. Ramsey, 'Beware the Ides of March: an astrological prediction?', *Classical Quarterly* 50 (2000), 440-454.

G. V. Sumner, 'Suetonius Divus Iulius 86.2 and 88.2 Two notes', *Classical Philology* 68 (1973), 291-292.

A. M. Ward, 'The Conference of Luca. Did it happen?', *American Journal of Ancient History* 5 (1980), 48-63.

Peter White, 'Julius Caesar and the publication of acta in late Republican Rome', *Chiron* 27 (1997), 73-84.

T. P. Wiseman, 'Crossing the Rubicon, and other dramas', *SCI* 15 (1996), 152-158.

Augustus

Books:

- Werner Eck, *The Age of Augustus*, transl. by Deborah Lucas Schneider, Malden, MA 2003.
Dietmar Kienast, *August, Prinzeß und Monarch*, Darmstadt 1999.
W. K. Lacey, *Augustus and the Principate: the evolution of the system*, Leeds 1996.
Fergus Millar/Erich Segal (eds.), *Caesar Augustus: seven aspects*, Oxford 1984.
Pat Southern, *Augustus*, London/New York 1998.

Commentaries:

- J. M Carter, *Suetonius: Divus Augustus*, Bristol 1982.

Articles:

- Janick Auberger, ‘Cryptographie ou natation?: qu’apprenaient donc les petits-fils d’Auguste?’, *Revue de Philologie* 66 (1992), 209-215.
J. B. Bauer, ‘Das Prodigium bei Sueton, Augustus 94,3’, *Hermes* 102 (1974), 124-127.
Estelle Bertrand-Écanvil, ‘Présages et propagande idéologique: à propos d’une liste concernant Octavien Auguste’, *Mélanges de l’école française de Rome: Antiquité* 106 (1994), 487-531.
P. Ceausescu, ‘Das programmatische Edikt des Augustus (Suet. Aug. 28,1) - eine missverstandene Stelle’, *Rheinisches Museum* 124 (1981), 348-353.
Karl Enenkel, ‘Biographisches Werten und biographische Ambiguität. Ein Vergleich von Suetons Augustus-Vita und Plinius’ Panegyricus’, *Wiener Studien* 116 (20003), 155-71.
Eduardo Federico, ‘Masgaba: uno scomodo libico alla corte di Augusto’, *Quaderni di Storia* 25 (1999), 163-171.
Marleen B. Flory, ‘Octavian and the omen of the gallina alba’, *Classical Journal* 84 (1988-1989), 343-356.
Marleen B. Flory, ‘Abducta Neroni uxor. The historiographical tradition on the marriage of Octavian and Livia’, *Transactions of the American Philological Association* 118 (1988), 343-359.
Pierpaolo Fornaro, ‘Una vita senza maschera, Suet. Aug. XCIX,1’, *CCC* 9 (1988), 155-167.
Carlo Franco, ‘Il lungo sonno di Ottaviano’, *SCO* 39 (1989), 257-264.
J. Geiger, ‘An overlooked item of the war of propaganda between Octavian and Antony’, *Historia* 29 (1980), 112-114.
Pierre Grandet, ‘Les songes d’Atia et d’Octavius. Note sur les rapports d’Auguste et de l’Égypte’, *RHR* 203 (1986), 365-379.
R. Hanslik, ‘Die Augustusvita Suetons’, *Wiener Studien* 67 (1954), 99-144.
A. I. Kessissoglu, ‘Mimus vitae’, *Mnemosyne* 41 (1988), 385-388.

- I. Koenig, ‘Der doppelte Geburtstag des Augustus, 23. und 24. September (Suet., Aug. 51,1)’, *Epigraphica* 34 (1972), 3-15.
- B. M. Levick, ‘Abdication and Agrippa Postumus’, *História* 21 (1972), 674-697.
- Robin S. Lorsch, ‘Augustus’ conception and the heroic tradition’, *Latomus* 56 (1997), 790-799.
- Robin S. Lorsch, ‘An omen of Diuus Augustus: portent of triumph or divinity?’, Carl Deroux (ed.), *Studies in Latin Literature and Roman History*, vol. 8, Brussels 1997, 278-286.
- D. Matz, ‘A note on Suetonius, Diuus Augustus 17’, *Classical Bulletin* 59 (1983), 27.
- W. C. McDermott, ‘Suetonius and the second proscription’, *Gymnasium* 79 (1972), 495-499.
- G. Monaco, ‘Spectatores, plaudite’, *Studia Florentina A. Ronconi oblata*, Rome 1970, 255-73.
- M. G. Morgan, ‘Suetonius and swimming. A note on Div. Aug. 64.3’, *Classical Philology* 69 (1974), 276-278.
- G. Rocca-Serra, ‘Une formule cultuelle chez Suétone (Divus Augustus, 98,2)’, *Mélanges P. Boyancé*, Rome 1974, 371-380.
- H. Whittaker, ‘Temples to proconsuls? Some remarks on Suetonius, Divus Augustus LII’, *Symbolae Osloenses*. 75 (2000), 99-106.

Tiberius

Books:

Barbara Levick, *Tiberius the Politician*, London/New York 1999.

Robin Seager, *Tiberius*, London 1972.

D. C. A. Shotter, *Tiberius Caesar*, London/New York 1992.

Commentaries:

Hugh Lindsay, *Suetonius, Tiberius*, Bristol 1995.

Articles:

- R. A. Birch, ‘The correspondence of Augustus. Some notes on Suetonius, Tiberius 21.4-7’, *Classical Quarterly* 31 (1981), 155-161.
- Ludwig Braun, ‘Vitellius und Tiberius bei Tacitus und Sueton’, *Würzburger Jahrbücher* 16 (1990), 205-219.
- K. Bringmann, ‘Zur Tiberiusbiographie Suetons’, *Rheinisches Museum* 114 (1971), 268-285.
- T. V. Buttrey, ‘The *spintriae* as a historical source’, *Numismatic Chronicle* 13 (1973), 52-63.

- Alan Cameron, ‘Sex in the swimming pool’, *Bulletin of the Institute for Classical Studies* 20 (1973), 149-150.
- S. Döpp, ‘Zum Aufbau der Tiberius-Vita Suetons’, *Hermes* 100 (1972), 444-60.
- M. Dubuisson M, ‘Purisme et politique. Suétone, Tibère et le grec au Sénat’, Freddy Decreus/Carl Deroux (eds.), *Hommages à Jozef Veremans*, Brussels 1986, 109-120.
- M. A. Giua, ‘Sulla biografia suetoniana di Tiberio. Tradizione e struttura’, *Athenaeum* 56 (1978), 329-345.
- M. A. Giua, ‘Una lettura della biografia suetoniana di Tiberio’, *ANRW* II 33, 5, Berlin etc. 1990, 3733-3747.
- J. P. Hallett, ‘*Morigerari. Suetonius, Tiberius, 44*’, *L' Antiquité Classique* 47 (1978), 196-200.
- G. W. Houston, ‘Tiberius on Capri’, *Greece & Rome* 32 (1985) 179-196.
- K. Kraemer, ‘Zur Rückgabe der Feldzeichen im Jahre 20 v. Chr’, *Historia* 22 (1973), 362-363.
- B. Levick, ‘Tiberius’ Retirement to Rhodes in 6 B.C’, *Latomus* 31 (1972) 779-813.
- E. Malcovati E, ‘Tiberio e le Muse’, *Athenaeum* 50 (1972), 385-389.
- C. L. Murison, ‘Tiberius, Vitellius and the spintriae’, *Ancient History Bulletin* 1 (1987), 97-99.
- Antonio La Penna, ‘Callimaco e i paradossi dell'imperatore Tiberio (Svetonio, Tib. lxx, 6; lxii, 6)’, *SIFC* 5 (1987), 181-185.
- Jonathan G. F. Powell, ‘Augustus and the Muses (Suetonius, Tiberius 21.4)’, *Classical Quarterly* 40 (1990), 579-580.
- Paola Ramondetti, ‘Suetonio e la morte di Tiberio. Nota in margine a Suet., Tib., 73, 2 e Cl.12, 2-3’, Quaderni del Dipartimento di Filologia, Linguistica e Tradizione Classica »Augusto Rostagni«. Università degli studi di Torino 19 (2002), 213-223.
- Paola Ramondetti, *Tiberio nella biografia di Svetonio*, Naples 2000.
- Bruno Rochette, ‘Tibère, les cultes étrangers et les astrologues: (Suétone, Vie de Tibère, 36)’, *Les Etudes Classiques* 69 (2001), 189-194.
- F. E. Romer, Explaining Suetonius (Tib. 16. 1): Tiberius’ *Tribunicia Potestas* in AD 4’, *Eranos* 95 (1997), 89-98.
- R. J. Seager, ‘The return of the standards in 20 B.C.’, *Liverpool Classical Monthly* 2 (1977), 201-202.
- R. Shaw-Smith, ‘A letter from Augustus to Tiberius’, *Greece & Rome* 18 (1971), 213-214.
- A. F. Stewart, ‘To entertain an emperor. Sperlonga, Laokoon, and Tiberius at the dinner table’, *Journal of Roman Studies* 67 (1977), 76-90.
- R. Syme, ‘History or biography: the case of Tiberius Caesar’, *Historia* 23 (1974), 481-96.
- R. Vattuone, ‘Tre note a Suetonio, Vita Tiberii 52’, *RSA* 13-14 (1983-1984), 213-235.
- Margaret H. Williams, ‘Tiberius and the disobliging grammarian of Rhodes: Suetonius, *Vita Tiberi* XXXII, 2 re-considered’, *Latomus* 54 (1995), 625-633.
- W. Wittke, *Das Tiberiusbild und seine Periodisierung in der Tiberiusvita Suetons*, Diss. Freiburg 1974.

Caligula

Books:

- R. Auguet, *Caligula ou le pouvoir à vingt ans*, Paris 1984.
J. P. V. D. Balsdon, *The Emperor Gaius*, Oxford 1934.
Stephen Barber/Jeremy Reed, *Caligula: Divine Carnage*, London 2001.
A. A. Barrett, *Caligula: The Corruption of Power*, New Haven 1989.
A. Ferrill, *Caligula, Emperor of Rome*, London 1991.
A. Winterling, *Caligula: eine Biographie*, Munich 2003.

Commentaries:

- Donna W. Hurley, *An Historical and Historiographical Commentary on Suetonius' Life of C. Caligula*, Atlanta 1993.
David Wardle, *Suetonius' Life of Caligula: a commentary*, Brussels 1994.

Articles:

- Jane Bellemore, 'Gaius the pantomime', *Antichthon* 28 (1994), 65-79.
A. Bernardi, 'L'interesse di Caligola per la successione del rex Nemorensis e l'arcaica regalità nel Lazio', *Athenaeum* 31 (1953), 273-87.
Chiara De Filippis Cappai, 'Il mancato sbarco in Britannia di Gaio Caligula: un'interpretazione', *RSA* 20 (1990), 163-72.
P. Ceaușescu, 'Caligula et les legs d'Auguste', *Historia* 22 (1973), 269-83.
Maria H. Dettenhofer, 'Gaius' populare Willkürherrschaft', *Latomus* 61 (2002), 643-65.
Michel Dubuisson, 'L'adiatrepzia de Caligula (Suet. Cal. 29, 1)', *Latomus* 57 (1998), 589-94.
Duncan Fishwick, 'A ducking in the Tiber (Dio 61[60], 33, 8)', *American Journal of Ancient History* 12 (1987), 73-76.
Carmen Barrio de la Fuente, 'Apuntes sobre los rituales de expulsión en Roma (Suetonio, Caligula, XXVII, 4)', *EHum* 16 (1994), 11-25.
H. Funke, 'Sueton, Cal. 26,4', *Hermes* 105 (1977), 252.
Thomas E. Goud, 'The Sources of Josephus Antiquities 19', *Historia* 45 (1996), 472-82.
Julien Guey, 'Les bains d'or de Caligula. Immensi aureorum acervi (Suetone, Cal. 42, 3)', *MEFRA* 89 (1977), 443-6.
Françoise Gury, 'L'idéologie impériale et la lune: Caligula', *Latomus* 59 (2000), 564-95.
J. G. F. Hind, 'Caligula and the Spoils of the Ocean: a Rush in the far North-West?', *Britannia* 34 (2003), 272-4.

- Donna W. Hurley, ‘Gaius Caligula in the Germanicus tradition’, *American Journal of Philology* 110 (1989), 316-338.
- M. Kajava, ‘The name of Cornelia Orestina/Orestilla’, *Arctos* 18 (1984), 23-30.
- B. J. Kavanagh, ‘Asiaticus, Seneca and Caligula’s Assassination’, in Mark Joyal (ed.), *In altum: Seventy-five years of classical studies in Newfoundland*, St. John’s 2001, 105-17.
- Hugh Lindsay, ‘Revenge on the Tyrant: the assassination of Phillip II and Caligula’, *Eranos* 92 (1994), 73-84.
- M. Kleijwegt, ‘Caligula’s “Triumph” at Baiae’, *Mnemosyne* 47 (1994), 652-71.
- M. Kleijwegt, ‘Caligula as Auctioneer’, *Acta Classica* 39 (1996), 55-66.
- S. J. V. Malloch, ‘Gaius’ Bridge at Baiae and Alexander-*imitatio*’, *Classical Quarterly* 51 (2001), 206-17.
- S. J. V. Malloch, ‘Gaius on the Channel Coast’, *Classical Quarterly* 51 (2001), 551-6.
- V. Massaro/I. Montgomery, ‘Gaius – Mad, Bad, Ill, or all three?’, *Latomus* 36 (1978), 894-909.
- W. C. McDermott, ‘Suetonius, Caligula, 50, 3’, *Latomus* 31 (1972), 527-000.
- Thomas McGinn, ‘Caligula’s Brothel on the Palatine’, *Echos du Monde Classique/Classical Views* 17 (1998), 95-107.
- Jean Pierre Néraudau, ‘Sur un ritual archaïque d’expulsion redécouvert par Caligula’, *Hommages Le Bonniec*, Paris 1988, 324-41.
- James H. Oliver, ‘Lollia Paulina, Memmius Regulus and Caligula’, *Hesperia* 35 (1966), 150-3.
- H. W. Ritter, ‘Adlocutio und corona civica unter Caligula und Tiberius’, *JNG* 21 (1971), 81-96.
- Klaus Scherberich, ‘Sueton und Josephus über die Ermordung des Caligulas’, *Rheinisches Museum* 142 (1999), 74-83.
- V. Schmidt, ‘La ruina du mime Mnester. A propos de Suétone, Cal. 57,4’, *Latomus* 42 (1983), 156-160.
- C. J. Simpson, ‘The Cult of the Emperor Gaius’, *Latomus* 40 (1981), 489-511.
- C. J. Simpson, ‘The ‘Conspiracy’ of AD 39’, in C. Deroux (ed.), *Studies in Latin Literature and Roman History*, vol. 2, Brussels 1980, 347-66.
- C. J. Simpson, ‘Caligula’s Cult. Imitatio Augusti’, *Revue Belge de Philologie* 75 (1997), 107-112.
- Olivier Thévenaz, ‘Spectacles et théâtralité dans la Vie de Caligula de Suétone’, *Chronozones* 7 (2001), 4-13.
- H. S. Versnel, ‘Destruction, devotio and despair in a situation of anomie. The mourning for Germanicus in triple perspective’, *Perennitas. Studi in onore di Angelo Brelich*, Rome 1980, 541-618.
- D. Wardle, ‘Caligula and the Client Kings’, *Classical Quarterly* 42 (1992), 437-000.
- D. Wardle, ‘Caligula and His Wives’, *Latomus* 57 (1998), 109-26.
- Susan Wood, ‘Diva Drusilla Panthea and the Sisters of Caligula’, *American Journal of Archaeology* 99 (1995), 457-000.
- David Woods, ‘Caligula’s Seashells’, *Greece & Rome* 47 (2000), 80-7.
- Zvi Yavetz, ‘Caligula, Imperial Madness and Modern Historiography’, *Klio* (1996), 105-29.

Claudius

Books:

Barbara Levick, *Claudius*, London 1990.

Commentaries:

Donna W. Hurley, *Suetonius: Divus Claudius*, Cambridge 2001.

Articles:

Sh. K. Dickison, 'Claudius: Saturnalicius Princeps', *Latomus* 36 (1977) 634-647.

J. Dingel, 'Ein Urteil des Claudius (Suet. Claud. 15,2)' *Hermes* 104 (1976), 382-384.

D. Fishwick, 'Claudius submersus', *American Journal of Ancient History* 3 (1978), 76-77.

Duncan Fishwick, 'A ducking in the Tiber (Dio 61[60], 33, 8)', *American Journal of Ancient History* 12 (1987), 73-76.

C. M. C. Green, 'Claudius, Kingship and Incest', *Latomus* 57 (1998), 765-91.

E. W. Haley, 'Suetonius, Claudius 24,1 and the sons of freedmen', *Historia* 35 (1986), 115-121.

Sandra Joshel, 'I, Claudius. Projection and Imperial Soap Opera', Sandra R. Joshel, Margaret Malamud, and Donald T. McGuire (eds.), *Imperial Projections. Ancient Rome in Modern Popular Culture*, Baltimore and London 2001, 119-161.

H. Jung, 'Die Thronerhebung des Claudius', *Chiron* 2 (1972), 367-386.

M. Kajava, 'Livia Medullina and CIL X,6561', *Arctos* 20 (1986), 59-71.

Allan Lund, 'Emendationen zu Sueton (Claud. 11, 2 ; 27, 2 ; 42, 2 u. 1, 2)', *Rheinisches Museum* 141 (1998), 372-378.

A. Mócsy, 'Das Namensverbot des Kaisers Claudius (Suet. Claud. 25,3)', *Klio* 52 (1970), 287-294.

John W. Rich, 'Drusus and the *spolia opima*', *Classical Quarterly* 49 (1999) 544-555.

A. J. B. Sirks, 'A favour to rich freed women (libertinae) in 51 A.D', *RIDA* 27 (1980), 283-294.

Konrad Vössing, 'Claudius bittet zum Imbiss: die *cenula condicta* in Suet. Claud. 21, 4', *Rheinisches Museum* 143 (2000), 89-95.

Nero

Books:

Edward Champlin, *Nero*, Cambridge, Mass. 2003.

- Michael Grant, *Nero*, London 1970.
 Miriam T. Griffin, *Nero: the end of a dynasty*, London 1984.
 D. C. A. Shotter, *Nero*, London/New York 1997.
 B. H. Warmington, *Nero: reality and legend*, London 1969.

Commentaries:

- K. R. Bradley, *Suetonius' Life of Nero. An historical commentary*, Brussels 1978.
 B. H. Warmington, *Suetonius: Nero*, Bristol 1999, rprnt of 1977 edition.

Articles:

- B. Baldwin, 'Polyphagus. Glutton or crocodile?', *American Journal of Philology* 98 (1977), 406-409.
 Tamsyn Barton, 'The *inventio* of Nero: Suetonius', J Elsner/J. Masters (eds.), *Reflections of Nero*, London 1994, 48-67.
 Thomas D. Benediktson, 'Nero and Agrippina's goodbye kiss: papillas or pupillas?', *Maia* 44 (1992), 161-163.
 L. Bessone, 'Suet. Nero XL,7 e gli inizi del Bellum Neronis', *RSA* 6-7 (1976-1977), 343-349.
 L. Bessone, 'Pitagora e Sporo, non dorifori', *GFF* 2 (1979), 105-114.
 M. Billerbeck, 'Hercules bound. A note on Suetonius, Nero 21.3', *American Journal of Philology* 102 (1981), 54-57.
 Marie Blaison, 'Suétone et l'ekphrasis de la Domus aurea: (Suét., Nér. 31)', *Latomus* 57 (1998), 617-624.
 K. R. Bradley, 'A *publica fames* in A.D. 68', *American Journal of Philology* 93 (1972), 451-458.
 K. R. Bradley, 'Suetonius, Nero 16, 2', *Classical Review* 22 (1972), 9-10.
 K. R. Bradley, 'Nero and Claudia Antonia', *Symbolae Osloenses* 52 (1977), 79-82.
 Chiara De Filippis Cappai, 'Suet. Nero 18 e il progetto neroniano di evacuazione della Britannia', *QUCC* 41 (1992), 137-145.
 P. A. Gallivan, 'The false Neros. A re-examination', *Historia* 22 (1973), 364-365.
 P. A. Gallivan, 'Suetonius and chronology in the *De vita Neronis*', *Historia* 23 (1974), 297-318.
 P. A. Gallivan, 'Historical comments on Suetonius, Nero 6', *Latomus* 33 (1974), 385-396.
 J. M. Higgins, 'Cena rosaria, cena mitellita. A note on Suetonius Nero 27,3', *American Journal of Philology* 116 (1985), 116-118.
 C. F. Konrad, 'Circa or citra? On Suetonius, Nero 15.2', *Classical Quarterly* 38 (1988), 569-570.
 R. J. Littman, 'The meaning of *polyphagus*', *American Journal of Philology* 97 (1976), 369.
 Richard C. Lounsbury, 'Inter quos et Sporus erat: the making of Suetonius' Nero', *ANRW II* 33, 5, Berlin 1990, 3748-3779.
 R. Mayer, 'What caused Poppaea's death?', *Historia* 31 (1982), 248.

- M. Meulder, ‘Histoire et mythe dans la Vita Neronis de Suétone’, *Latomus* 61 (2002), 362-88.
- M. Gwyn Morgan, ‘The *publica fames* of A.D. 68: Suetonius Nero 45.1’, *Classical Quarterly* 50 (2000), 210-222.
- David Sansone, ‘Nero’s final hours’, *Illinois Classical Studies* 18 (1993), 179-189.
- R. Shaw-Smith, ‘A note on Suetonius, Nero’, *Classical Quarterly* 37 (1987), 535.
- Niall W. Slater, ‘Nero’s masks’, *Classical World* 90 (1996-1997), 33-40.
- G. B. Townend, ‘Tacitus, Suetonius and the temple of Janus’, *Hermes* 108 (1980), 233-242.
- Jean-Louis Voisin, ‘Ex oriente sole (Suétone, Ner. 6). D’Alexandrie à la Domus Aurea’, *L’urbs*, Rome 1987, 509-543.