

This PDF of your paper in *Structure, Image, Ornament: Architectural Sculpture in the Greek World* belongs to the publishers Oxbow Books and it is their copyright.

As author you are licenced to make up to 50 offprints from it, but beyond that you may not publish it on the World Wide Web until three years from publication (September 2012), unless the site is a limited access intranet (password protected). If you have queries about this please contact the editorial department at Oxbow Books (editorial@oxbowbooks.com).

Structure, Image, Ornament: Architectural Sculpture in the Greek World

*Proceedings of an international conference held at the
American School of Classical Studies, 27–28 November 2004*

Edited by
Peter Schultz and Ralf von den Hoff

OXBOW BOOKS

Oxford and Oakville

Published by
Oxbow Books, Oxford, UK

© Oxbow Books and the individual authors, 2009

ISBN 978 1 84217 344 2

A CIP record for this book is available from the British Library

This book is available direct from

Oxbow Books, Oxford, UK
(Phone: 01865-241249; Fax: 01865-794449)

and

The David Brown Book Company
PO Box 511, Oakville, CT 06779, USA
(Phone: 860-945-9329; Fax: 860-945-9468)

or from our website

www.oxbowbooks.com

This volume was made possible by a generous grant from the Fritz-Thyssen-Stiftung, Cologne.

Library of Congress Cataloging-in-Publication Data

Structure, image, ornament : architectural sculpture in the Greek world : proceedings of an international conference held at the American School of Classical Studies, 27-28 November 2004 / edited by Peter Schultz and Ralf von den Hoff.

p. cm.

Includes bibliographical references.

ISBN 978-1-84217-344-2

1. Sculpture, Greek--Congresses. 2. Decoration and ornament, Architectural--Greece--Congresses. 3. Architecture--Greece--Congresses. I. Schultz, Peter, 1972-. II. Hoff, Ralf von den. III. American School of Classical Studies at Athens.

NB90.S77 2009

733'.30938--dc22

2009033217

Front cover: *Pheidias Showing the Frieze of the Parthenon to his Friends* (1868) by Sir Lawrence Alma-Tadema
© Birmingham Museums & Art Gallery

Printed in Great Britain by
CPI Antony Rowe, Chippenham and Eastbourne

Contents

Foreword	vii
<i>Peter Schultz and Ralf von den Hoff</i>	
I. STRUCTURE AND ORNAMENT	
1. The narratology and theology of architectural sculpture, or What you can do with a chariot but can't do with a satyr on a Greek temple	2
<i>Robin Osborne</i>	
2. Back to the second century B.C.: new thoughts on the date of the sculptured coffers from the temple of Athena Polias, Priene	13
<i>Peter Higgs</i>	
3. Inscription as ornament in Greek architecture.....	30
<i>Patricia A. Butz</i>	
4. The origins of the Corinthian capital	40
<i>David Scahill</i>	
5. Architectural sculpture: messages? programs? Towards rehabilitating the notion of 'decoration'.....	54
<i>Tonio Hölscher</i>	
II. TECHNIQUE AND AGENCY	
6. Accounting for agency at Epidaurus: A note on <i>IG IV²</i> 102 AI–BI and the economies of style	70
<i>Peter Schultz</i>	
7. New evidence for Parthenon east metope 14	79
<i>Katherine Schwab</i>	
8. Hair or wreath? Metal attachments on marble heads in architectural sculpture	87
<i>András Patay-Horváth</i>	
III. MYTH AND NARRATIVE	
9. Herakles, Theseus and the Athenian treasury at Delphi	96
<i>Ralf von den Hoff</i>	
10. A new approach to the Hephaisteion: Heroic models in the Athenian Agora	105
<i>Judith M. Barringer</i>	

11.	Interpretations of the Ionic frieze of the temple of Poseidon at Sounion	121
	<i>Iphigeneia Leventi</i>	
12.	Herakles: The sculptural program of the temple of Zeus at Olympia.....	133
	<i>Hilda Westervelt</i>	
 IV. DIFFUSION AND INFLUENCE		
13.	The relief metopes from Selinus: programs and messages	154
	<i>Erik Østby</i>	
14.	Exchange and influence: hybridity and the gate reliefs of Thasos.....	174
	<i>Justin St. P. Walsh</i>	
15.	The reception of architectural sculpture in two-dimensional art.....	188
	<i>Martin Bentz</i>	
16.	Roman victory and Greek identity: the battle frieze on the “Parthian” monument at Ephesus	198
	<i>Lorenz Winkler-Horaček</i>	
	Abbreviations.....	217
	References.....	219

Foreword

Most of the papers in this volume are based on a conference hosted by the American School of Classical Studies, Athens and the Deutsches Archäologisches Institut, Athens which ran 27–28 November 2004. It was the second conference on ancient Greek sculpture organized by the editors of this volume in cooperation with these institutions after “Early Hellenistic Portraiture: Image, Style Context” in 2002, and it was the first major conference event held in the newly finished Cotsen Hall. The purpose of the colloquium was to bring together an international team of experts in the field of architectural sculpture to discuss problems specific to this sub-field. The conference was a success – not so much because of our efforts but rather because of our superb speakers and an energetic audience. While the conference was well received, we did feel that further papers were required to fill out a proper proceedings and to cover the important field of Greek architectural sculpture as widely as needed. For this reason, we contacted Martin Bentz, Patricia Butz, Robin Osborne, Katherine Schwab, Justin St. P. Walsh, Hilda Westervelt and Lorenz Winkler-Horacek all of whom had been doing important work in the field of architectural sculpture; while these scholars were not able to present their research in Athens, we are honored by their contributions to this volume. Our further thanks go to those colleagues, who participated in the Athens conference and contributed papers to this volume. They will make this book a success. We also are indebted to Dorothy King, Vinzenz Brinkmann, Andreas Grüner, Rudolf Känel and Richard Neer, who provided contributions to the conference and highly enriched our discussions in Athens.

The conference was sponsored by the American School of Classical Studies, the Arcadia Center for Hellenic, Balkan and Mediterranean Studies, the Society for Messenian Archaeological Studies, Concordia College, Moorhead, MN, the Deutsches Archäologisches Institut, Athens and the Fritz-Thyssen-Stiftung, Cologne. The Fritz-Thyssen-Stiftung also liberally supported the publication. We are deeply indebted to Stephen Tracy, Jan Sanders, Petros Themelis, Mark Krejci and Wolf-Dietrich Niemeier for their constant support for this project. Secretarial help with the manuscript was provided by Deb Hersrud at Concordia College and Silke Lauinger as well as Monika Schubert at the Institut für Archäologische Wissenschaften / Klassische Archäologie der Universität Freiburg. We are also grateful to Clare Litt, Richard Purslow and, especially, David Brown for patiently supporting the production of this volume; the following text is a testament to their faith in us.

The authors’ choices in transliterating Greek has been respected in the text. English or American usage and spelling have also corresponded to authors’ preference. Bibliographic abbreviations follow the guidelines of The American Journal of Archaeology at <http://www.ajaoonline.org/index.php?ptype=page&pid=8> (downloaded 15 April 2008).

*Peter Schultz
Concordia College*

*Ralf von den Hoff
Institut für Archäologische Wissenschaften
der Albert-Ludwigs-Universität Freiburg
Abteilung für Klassische Archäologie*

July 2008

The Origins of the Corinthian Capital

David Scahill

The Corinthian capital – like all capitals – has the dual function of being a structural element of a building that also serves as ornament.¹ When used structurally, its function is to transfer the load from the entablature to the column. As ornament, it is sculptural in the most literal sense. Interestingly, the origin of the Corinthian capital is the subject of an anecdote recorded by the Roman architect Vitruvius. His story helps to establish a possible meaning for the origin of the form and its constituent design elements. Indeed, Vitruvius' tale imbues Corinthian capitals with special meaning. The problem, of course, is that Vitruvius wrote and explained the origins of a capital invented roughly 350 years before his time. However, when we trace the design elements that constitute the Corinthian capital there are, in fact, interesting parallels with Vitruvius' text.

On the face of it, Vitruvius' story regarding the origin of the Corinthian capital might be dismissed as mere art historical myth-making. Indeed, when he turns to discuss the Corinthian he qualifies his remarks, saying, “it is said that the invention of this type of capital occurred in the following manner.”² Like the origins of the Doric and Ionic orders, the origins of the Corinthian are uncertain. The basic story that Vitruvius tells is straightforward: a kalathos bearing funeral offerings was conveyed to the grave of a deceased young girl, was placed on the top of the tomb and was covered with a tile. The kalathos rested on top of an acanthus root, causing the acanthus leaves to spread around it and curl over in volutes at the sides (Fig. 4.1). Seeing this, the sculptor Kallimachos (who, Vitruvius points out, was given the name *katatechnos* by the Athenians for the elegance and refinement of his marble carving) created a column based on this model.³ Kallimachos also fixed the proportions of the order and is said to have made the columns while “at” or “nearby” Corinth, or “among” the Corinthians.⁴ The particulars are not given.

Are there particular aspects of this story that might

Fig. 4.1. Drawing of the invention of the Corinthian capital as told by Vitruvius. Copper engraving of Fréart de Chambray, 1650. Drawing after Rykwert, p. 319.

Fig. 4.2. Corinthian capital at Bassai. A) Drawing: after Cooper 1996, pl. 50 d. B) Drawing after Roux 1961, pl. 17.

have a factual basis? Three obvious connections present themselves. First, there is a connection between late fifth century funeral monuments and both the kalathos and the acanthus plant. Second, there is a well documented association between the Corinthian capital and the city of Corinth. Third and finally, Kallimachos was, in fact, an Athenian craftsman known to the Romans for his artistry in marble carving and his work in bronze and gold. Earlier scholars have examined all of these associations. Specifically, they have pursued the idea that Corinthian capitals were somehow connected to metalworking. Traditionally – and in a rather circular fashion – this idea has been based on Kallimachos' known association with metalworking and his connection (via Vitruvius) with the invention of the Corinthian capital.⁵ Scholars have not been able to identify a clear prototype with metal attachments that might be connected chronologically and geographically with earliest extant Corinthian capitals.⁶

The earliest Corinthian capital for which we have evidence is the example from the Temple of Apollo at Bassai, examined and drawn by Haller Von Hallerstein in 1811 and 1812 and by Thomas Allason between 1814 and 1817 (Fig. 4.2).⁷ The fragments studied by Cooper add useful information to what Haller described and drew in his notebooks. A somewhat similar example, although slightly later in date, comes from the tholos in the Marmaria at Delphi (Fig. 4.3).⁸

The essential design elements of the early Corinthian capitals from Bassai and from the Delphic tholos are the kalathos, leaf decoration (including acanthus), volutes, central palmette, spirals, and abacus. According to Haller, the kalathos of the Bassai capital was painted with a petal leaf design. It is clear from Haller's drawing that the ornamental relief work on the Bassai capital is fairly restrained. The same is true of the decoration on the Delphi capitals.⁹

The Corinthian capitals from Bassai and Delphi were set up in the interior of their respective buildings. The earliest extant Corinthian capitals used on the exterior of a building are the ones that adorn the monument of

Fig. 4.3. Reconstruction of the Corinthian capital from the tholos in the Marmaria at Delphi. Drawing after Pedersen 1989, fig. 21.

Lysicrates dated to 335/4 B.C.¹⁰ The relative importance of the distinction between interior and exterior use of Corinthian capitals is interesting and deserves elaboration. Early placement of Corinthian capitals in the interior, as opposed to the exterior, of a temple or tholos might suggest that the order had a special role or significance. It is true that the Corinthian capital, being multisided, obviates the problem of corner design and that it is ideal for use in tholoi and interior spaces where it would be viewed from multiple angles. But what else can be said?

If we take the Bassai and Marmaria capitals as a starting point, the essential elements are a kalathos core, a variety of ornamental leaves including acanthus, spirals, volutes and palmettes and a crowning abacus.

Although the Bassai and Delphi capitals are obviously of Corinthian design, the capitals that come afterwards are far more elaborate. The Corinthian capital from the tholos at Epidaurus, for example, can be taken as a fully developed Greek type.¹¹ By the Roman period, the proportions and decoration did become – in a Vitruvian sense – canonical, although a vast array of variation continue to exist; Vitruvian proportions are never strictly adhered to (Fig. 4.4).¹² The capitals from Bassai and Delphi should thus be seen as examples from an early stage in the development of Corinthian design with the understanding the development probably was not linear and may have been the product of multiple lines of influence.

Indeed, the lines of influence that may lead to these

two capital types are difficult to pin down. In order to trace the development back to possible prototypes, one useful approach might be to examine the distinct design elements in multiple contexts.

If we break down the parts of the capital into separate categories of decorative motifs, interesting patterns emerge. The kalathos has strong associations with funerary customs; Vitruvius picked up on this theme.¹³ As a vessel, the form is already present in the Geometric period and kalathoi were depicted in the fifth century B.C. vases associated with graves, especially on white ground lekythoi (Fig. 4.5).¹⁴ At the same time, the “bell”-like shape of the kalathos, Dinsmoor stressed, also has a tradition in “Aeolic basket capitals” of the Archaic period, illustrated the Clazomenian

Fig. 4.4. “Standard” Roman Corinthian Capital. Drawing after Wilson-Jones 2000, fig. 7.28.

Fig. 4.5. White ground lekythos depicting a *kalathos* on top of a tomb monument. Photo after Oakley 1997, pl. 117 A.

Fig. 4.6. White ground lekythos, depicting acanthus leaves, spirals and palmette on a tomb monument. Drawing after Homolle 1916, fig. 22.

and Massiliot treasures at Delphi. These capitals seem to be a variant form of capitals with leaf design.¹⁵ It is possible that they represent a parallel development to Corinthian capitals that culminates in palm capitals like those of Pergamene type.¹⁶ In any case, it is not possible to firmly conclude that these archaic palm leaf capitals influenced Corinthian capital design. Even so, it is clear that in the archaic period there was a tradition of attaching leaf patterns to a central core. Finally, the form of the *kalathos* also resembles a taller version of the Doric and Ionic echinus. The Ionic echinus has decoration either painted or carved, but it is often overlooked that the Doric echinus could have painted decoration as well, and there are examples of Doric capitals with leaf patterns carved into the echinus (Fig. 4.7).¹⁷

The *kalathos* is not the only aspect of Corinthian design that can be connected to funerary contexts. Acanthus leaves combined with spirals and palmettes are shown crowning grave stelai on white-ground lekythoi in the fifth century B.C. (Fig. 4.6). The acanthus plant appears to be drawn by the artist not as decoration but as a real plant growing from the top of the stele, strengthening the association of the form with growth and regeneration.¹⁸ At what point meaning became subsumed into a more

generalized architectural vocabulary of decoration – if in fact we should understand it thus – is another matter. Other palmette motifs are more readily traced in Aeolic and Ionic design.¹⁹ Palmettes on a central axis suggest derivation from Aeolic and Ionic capitals with central palmettes, which are prevalent by the fifth century B.C.²⁰ The palmette, however, nearly disappears from the so-called canonical repertoire of Corinthian design in the Roman period and is replaced by other plant motifs, especially rosettes.

There is more to work with when it comes to volutes. These can be traced to Aeolic design, but, as with the volutes of Ionic capitals, their inspiration is more probably a combination of Near Eastern and mainland spiral designs that can be traced through metal work on votive objects.²¹ Spirals and volutes also appear as crowning members of funerary stelai by the Archaic period in Greece. An example of an Archaic stele capital, dated to 500 B.C., from Megara Hyblaea in Sicily, is often shown as an early example of the combination of double volute, or spiral scrolls, with a central palmette.²² While it does not have acanthus leaves, the Megara Hyblaea capital bears a striking resemblance to the early Corinthian capitals from Bassai and Delphi.

By the time all these elements come together to form the Corinthian capital, their use in other architectural contexts is already well established. Especially noteworthy, again, is their use within the context of funerary architecture. It is interesting how closely this archaeological evidence corresponds to Vitruvius' anecdote.

What about the association of Kallimachos? From Pausanias, we learn that Kallimachos was known for making the golden lamp in the Erechtheion and his participation with the decoration in this building suggests that he was considered one of the best craftsmen available.²³ Whether or not he actually did make the first Corinthian capital, it is understandable how the association of his name with the invention of such an ornate and distinct form could have occurred; but why Kallimachos and not some other well known craftsman? And why Corinth?

The association of Kallimachos with the Corinthian capital was explored in depth during the latter part of the 19th and early 20th centuries by Chipiez, Choisy and Homolle.²⁴ These early scholars drew out the connection between the notoriety of Corinthian bronze in antiquity and the story of the invention of the Corinthian capital presented by Vitruvius, noting that Kallimachos was famous for bronze work as well as the invention of the running drill for carving long, fine details.²⁵

Besides being a major center of artistic production and trade commanding a position on both sides of the Mediterranean, Corinth, by the Hellenistic period, was also known for the production of a particularly high quality of bronze.²⁶ Pliny makes several remarks regarding Corinthian bronze. Quoting an ancient authority, Pliny says that the Porticus Octavius, built by Gnaeus Octavius, in the Campus Martius was called the Corinthian portico, because of its bronze capitals.²⁷ The term "Corinthian" in other words, became synonymous with bronze capitals.

Roux devoted a section on Corinthian capitals to the question of metallic origins; he agreed that the name "Corinthian" could have come from a tradition of metal

attachments.²⁸ Attaching metal decoration to a kalathos core would be a more costly process but a simpler one than carving the decoration in stone. It would also have a different visual effect. However, Roux argued that no evidence for metal attachments existed before the Hellenistic period. In fact, a tradition of attaching metal decoration to capitals did exist in the fifth century B.C. in the Ionic order.

In terms of material evidence, few examples of bronze architectural ornaments have survived.²⁹ Examples of such ornamentation, however, do exist from the Geometric to the Roman period. There are also several examples of stone architectural members with attachment points preserved.³⁰ Most importantly for us, the Ionic capitals of the Erechtheion provide solid examples where evidence for bronze attachment is preserved on the capitals themselves. This can be corroborated by the Erechtheion building accounts.

The Erechtheion accounts provide unambiguous evidence for the fashioning of wax models of bronze rosettes and acanthus for the coffers of the Erechtheion.³¹ Payment is made for the model (*παράδειγμα*) of the bronze rosettes and the model of the acanthus, for the cover slabs or coffers (*καλύμματα*) of the ceiling.³² The use of bronze adornment of the building's architecture is thus certain. More significantly, metal rods also exist on the bolsters of the Erechtheion's Ionic capitals for the attachment of a bronze ornament. This bronze ornament could have been a floral design in the form of garlands or wreaths, which was a common motif carved or painted on Ionic bolsters (Fig. 4.7).³³ This evidence can be matched by the Ionic capitals flanking the central passageway of the Propylaia on the Athenian Acropolis which have holes drilled into the upper surface of the echinus and abacus to support a bronze palmette design can be tentatively restored.³⁴

What is certain, then, is that by the middle of the fifth century B.C., at least in Athens, we have evidence of metal

Fig. 4.7. A) Restoration of the Ionic capital from the Polykratian temple on Samos by Gruben, dated c.470 B.C. Drawing after Gruben 1986, abb. 337. B) Painted Doric capital, Temple of Zeus at Olympia (envoi de Rome de V. Laloux 1883, pl. 10). Drawing after Hellman 2002, fig. 185.

Fig. 4.8. Model of the Ionic capital from the Propylaia (David Johnson) with palmette design suggested by Manolis Kones.

attachments applied as architectural ornament, specifically the adornment of capitals. Interesting for us, the choice of motifs centered chiefly around acanthus, rosettes, and – in the case of the Propylaia capitals – possibly a large palmette.

Kallimachos' association with the Erechtheion would mean that he was aware of (if not involved in) the making of bronze and gold architectural attachments. This connection lends some weight to the idea that he may have created a prototype capital in, or using, metal. In this sense, it is easy to see how Vitruvius or his sources might make the association. It is also reasonable that a connection between Corinth and Corinthian bronze would be associated with the first capital of this new type if, in fact, it was made with bronze attachments or if a version of a Corinthian capital existed in metal.

At Corinth there is a kalathos capital, now assigned to a building of the fourth century B.C., that can be tentatively restored with metal attachments (Fig. 4.8).³⁵ The capital was found in early excavations in the area of the Peribolos of Apollo. Both the capital and column were carved together out of a single block of limestone and together the total preserved length is approximately 0.65m. The bottom section of the column has been broken off. The preserved shaft is comprised of flutes measuring 0.045m, with fillets 0.005m in width. One side of the shaft has been shaved down flat in a section comprising the width of two flutes. Right above this section is a cutting for a socket, approximately 0.13m² and 0.04m in depth. It would appear that this cutting and the flat section below were intended to take a screen or wall, between this column and the next.³⁶ A definitely later, secondary cutting has taken out a large section of one side, but based on the width of the preserved flutes and the total diameter of the shaft, there would be space for twenty flutes. The top of the shaft is crowned by a fillet and astragal, or half-round.

On top of the column is a kalathos-shaped capital that is important for us.³⁷ Restored, the capital has an upper diameter of 0.38m, tapering to 0.31m in the middle before

Fig. 4.9. Kalathos capital at Corinth. Photo by Author.

widening slightly again toward its base. The total height of the kalathos is 0.33m. At the base of the capital is a recess, 0.005m in depth, 0.01m high. The base of the capital is offset *ca.* 0.035m from the edge of the top of the shaft. The maximum diameter of the kalathos equals the maximum diameter of the top of the shaft. In the upper bearing surface of the kalathos a central cutting roughly 0.07m² and 0.05m in depth can be observed. The capital and column are of local limestone, with occasional pitting. The entire surface, excluding the top, was given a coat of white stucco, traces of which are preserved. The kalathos lacks an abacus. If one did exist it could have been held in place by using the rectangular cutting in the upper surface.

As to the process of carving the kalathos of this column, there are indications that it was turned on a lathe. Distinct horizontal incised lines can be seen in many places under the stucco on the surface. This would also

explain the large size of the central cutting in the top, which was probably used to secure it to a lathe. No traces of decoration applied in paint were observed; however, it is possible that the stuccoed surface of the kalathos might also have been painted. There is also no evidence of a pattern in the preservation of the stucco to indicate decoration in paint.

There are very few indications as to the date of this capital and column. The capital does not fall into a known type that can be stylistically dated. The flutes of the column shaft are very shallow (Fig. 4.9), suggesting fluting most like Corinthian and Peloponnesian work of the Classical or Hellenistic period, rather than Roman fluting, which is usually much more deeply cut, resembling a half-circle.³⁸

Even including the possibility that the kalathos was painted, it seems quite possible that it was given a decorative metal attachment, resting on the offset of the astragal, and held by a band, or ring, around the inset necking at the base of the capital. The upper section was possibly secured by attachment points either at the top of the kalathos or to a separate abacus. The design of the Bassai capital works well here in a tentative restoration (Fig. 4.10).³⁹

This capital may have been set up in or near the fifth century temple "A" in the area of the peribolos of Apollo. Temple A was replaced in the fourth century B.C. by a naiskos or tetrastylon with four column slabs and a stylobate to carry a screen-wall (Fig. 4.10).⁴⁰ The dimensions of the column slabs and stylobate of this fourth

Fig. 4.10. A) Elevation of Kalathos capital. B) Kalathos with bronze attachment based on the Bassae ornament. Section of flute profile. Drawings by Author.

Fig. 4.11. Tetrastylon and altar near the Peribolos of Apollo at Corinth. Plan after Stillwell 1941, pl. 1.

Bassai Corinthian Capital		Corinth Kalathos	
Shaft Height	4.762m	Shaft Height	2.80m
Lower Diameter	<u>0.675m</u>	Lower Diameter	<u>0.40m</u>
Proportion diam./ht.	1:705	Proportion diam./ht.	1:7
Shaft Height	4.762m	Shaft Height	2.80m
Capital diameter	<u>0.520m</u>	Capital diameter	<u>0.31m</u>
Proportion diam./ht.	1:915	Proportion diam./ht.	1:9

Table 4.1.

century tetrastylon are of the right size for the dimensions of our capital and column (Fig. 4.11).⁴¹ The Corinthian column at Bassai provides a conservative basis on which to restore a height for the column shaft of approximately 2.80m⁴² (Table 4.1). The total column height with a restored abacus and base would be approximately 3.38m. The facet and socket only occur on one side of the column. This shows that the screen or wall only extended across one side. If the screen or wall extended across the back, as restored here, it seems likely that the structure was roofed, rather than being open-air.

If our capital belongs to the tetrastylon, the choice of a kalathos capital with metal attachments might be seen as carrying special symbolic, heroic or chthonic significance. This would seem fitting for a tetrastylon, since this kind of construction appears in sanctuary contexts related to either altars, hero cults or chthonic deities.⁴³ One could see a case for using a special type of capital with leaf decoration for such a purpose. Also, from the standpoint of design, a kalathos or Corinthian capital is fitting for a four sided structure to handle the corner problem.⁴⁴

Whether or not Kallimachos did, in fact, make the

A

B

Fig. 4.12. A) Perspective reconstruction of the tetrastylon at Corinth. B) Close up view. Drawings by Author.

Fig. 4.13. Chronological and stylistic relationships for the development of the Corinthian capital form. By Author.

first Corinthian capital and whether or not it was made at Corinth, Vitruvius' story contains elements of fact and would seem to reflect an actual (and ancient) tradition that saw the inspiration for the Corinthian capital intertwined with funerary customs, Corinth and bronze working. The evidence suggests that some early Corinthian capitals were made with bronze attachments that took the shape of palmettes, acanthus leaves, spirals and volutes.

Kalathos capitals, such as the one from Corinth, are perhaps best explained as early experiments in what was to become Corinthian design, combining decorative elements of a special symbolic importance, that were first executed in metal. The evidence suggests that the Corinthian kalathos may be a reflection of a prototype Corinthian capital that was all but eclipsed after the design was translated to stone versions like the examples found at Bassai and Delphi (Fig. 4.12).

In terms of symbolic meaning, the ornamental design of Corinthian capitals can be traced to funerary custom and the intertwined ideas of growth and regeneration. This iconography would seem ideal for architecture related to chthonic or heroic cult, namely tholoi, formal tetrastyla and the sacred areas of temple interiors. Indeed, it is perhaps for this reason that a new capital imbued with symbolic importance might have been introduced for these special and new late fifth and early fourth century building types.⁴⁵ Over time, the meaning of Corinthian capitals became subsumed into more popular usage. By the Roman period, Corinthian was a style that could be used for any number of buildings irrespective of function, becoming decoration for its own sake. Vitruvius' story, however, does seem to preserve a vestige of the origins of the particular form and the possible meaning of this key example of Greek architectural ornament.

Acknowledgements

I would like to thank Peter Schultz and Ralf von den Hoff for inviting me to participate in the conference from which this book springs. I also would like to thank Charles K. Williams II for showing me the kalathos capital at Corinth and for helpful advice, John Camp on Agora material, Christopher Pfaff, Mark Wilson-Jones and Jesper Ta Jensen for reading and commenting on versions of the paper. On other architectural matters concerning the Corinthian order, Richard Anderson, Michael Djordjevich and Manolis Korres have been extremely generous with their time and expertise. For discussions concerning ancient literary references and especially on Vitruvius in particular, I thank Antonio Corso. To Tasos Tanoulos, for allowing me to examine the Ionic capital fragments from the Propylaia, I am indebted. All mistakes are my own.

Notes

- 1 On architecture as sculpture, especially in reference to refinements, see Haselberger, 1999, 64, n. 240.
- 2 Vitr. *De arch.* 4.1.9. In Book 4, Vitruvius (4.3) refers to

the three main variations of Greek and Roman architecture, Doric Ionic and Corinthian, separately and the word he uses to separate them is *genus*. E columnarum enim formationibus trium generum factae sunt nominations, dorica, ionica, corinthia... (4.3). The word order (*ordine*), when used to describe classical architecture, is a Renaissance construct that came to be applied in subsequent architectural treatises so that now it is used ubiquitously, but somewhat misleadingly. *Genus* suggests a much more fluid arrangement with regard to architectural typology. The purpose here is to attempt to understand how design was conceived and practiced in antiquity and to avoid an agenda driven, Renaissance inspired, system of classification. On this distinction, see especially Wilson-Jones 2001, 109–10; Rowland 1994; Rykwert 1996, 4. That Corinthian is not considered by Vitruvius to be a separate order, but merely a separate designation for a type of capital, see Pedersen 1989, 32.

- 3 Vitr. *De arch.* 4.1.10. *Catatechnos*, “thoroughly skilled”, is inserted for *catexitechnos*, “refined” in some manuscripts. See Corso and Romano 1997, 400, n. 8; Rowland and Howe 1999, 55, 213. For the epithet assigned to Kallimachos see, Pausanias, 1.26.7; Plin. *HN* 34.9.2.
- 4 Not “for the Corinthians,” (Granger 1955; Rowland and Howe 1999). The word that Vitruvius uses is *apud*, literally “at” or “among” or “nearby”. This is an important distinction because “for” could imply patronage. *Apud* in this context is usually taken to mean “nearby” in a topographical sense (I thank Antonio Corso for help on this point). However, it could also mean “among”, which in this case might imply an association with Corinthian craftsmen.
- 5 For the most recent synthesis concerning scholarship on the origins of the Corinthian capital, see Hellmann 2002, 169–71. Dinsmoor Sr. (1957, 157, n. 6) stated the following: “As the earliest Greek Corinthian capitals all suggest a metallic origin, and as Kallimachos is known to have worked both in bronze and in marble, it may be conjectured that he worked out the original design in bronze and then reproduced it in marble.” There is ample early scholarship on the subject. Chipiez (1876, 306–321, figs 149, 150) proposed the likelihood of an original Corinthian capital in metal made by Kallimachos. Choisy (1899, 371, fig. 2) showed a prototype design of a Corinthian capital with bronze attachments for decoration on a cylindrical core. Also, Homolle 1916; Alternatively, Ebeling 1924; Martin (1965, 160–162), “Nous avons déjà marqué des restrictions à l’égard de l’hypothèse du modèle métallique du chapiteau corinthien; mais que certains aient reçu, en appliqués, des ornements de bronze, les feuilles d’acanthe en bronze trouvées à Pergame et à Samothrace le prouvent.” (p. 161). On Kallimachos’ association with the making of a gold «lamp» in the Erechtheion, see Paus. 1.26.7.
- 6 Roman examples of kalathos capitals that may have had metal attachments have been found. For the kalathos capitals from the peristasis for the temple of Bel at Palmyra restored with metal attachments, see Wiegand 1932, 129; Amy, Seyrig and Will 1975, fig. 42. Also, Durm 1905, fig. 232.
- 7 Although the capital itself was destroyed under mysterious circumstances pieces of it did survive. See Cooper 1996, 305–14, for a thorough review of the evidence. For Haller’s notes and drawings see Roux 1976; also Roux 1953, 124–28.

- 8 Gottlob 1925, pl. 25. Pederson (1983, 120–21) has suggested, based on stylistic criteria, that the capitals from the Tholos in the Marmaria may be earlier than the Corinthian capital from Bassai. See Seiler (1986, 65–7) for an earlier dating of the Tholos in the Marmaria at Delphi that would place it before the Temple at Bassai. From these two examples, we can already infer stylistic variation early in the development of the form.
- 9 The overall impression of the decoration is one of restraint compared to later examples, which could be read as a reflection of early attempts at translation from bronze to stone.
- 10 See Bauer 1977.
- 11 For the Corinthian capitals in the tholos at Epidauros, see Roux 1961, 367–68, pls 47–50.
- 12 See Wilson-Jones (2001, ch. 7 [esp. 140–147]) on Corinthian design in the Roman period.
- 13 While there do seem to be iconographic signs paralleled in funerary architectural display and Vitruvius (4.1.9) makes a direct association, it is necessary to be careful not to carry these iconographic parallels too far. Obviously, however, architectural display can carry multiple meanings. The association for an ancient or modern viewer intended or not, is to a degree inevitable.
- 14 An example of a stone kalathos dated to the 1st c.A.D. used as a funerary urn to hold ashes was found in the Evangelismos Metro Excavations (briefly mentioned in Parlama and Stampolidis 2000, 212). For an example of a white ground lekythos scene of a kalathos depicted on top of a grave monument see ARV² 998, 164; Beazley, *Addenda*² 313 (Vienna, Kunsthistorisches Museum 3746); Oakley 222(164), pl. 116A and 117. See Oakley 1997, 67, n. 49, for bibliography of kalathoi on tombs in vase painting. This is not to say that kalathoi were confined to funerary contexts. Liddell and Scott define the word kalathos as a basket, narrow at the base, which could serve a number of purposes.
- 15 For the most recent study of these two treasures, see Patrida 2000, 224–47; Dinsmoor 1913, 4–82; Dinsmoor, 1923, 164–73; Fomine 1923; Dinsmoor (1957, 140) notes the resemblance of these capitals to the early Ionic echinus.
- 16 On the question of terminology for “palm” capitals, see Hellmann 2002, 178; also King 1997. “Aeolic” in the case of the capitals from the Clazomenian and Massiliot treasuries at Delphi denotes a topographical location and should be distinguished from Aeolic capitals with volutes.
- 17 The Doric temple of Apollo at Metropolis (near modern Karditsa) in Thessaly has several distinct patterns of carved lotus and palmette combinations on the echinus of each capital. This temple has not yet been published fully. For a preliminary report, see Intzesiloglou 2002.
- 18 For an annotated bibliography on the design of the acanthus in architecture see Di Marzio 1999, 89–107. Also, Meuer 1896. These motifs would probably have carried a variety of meanings in architectural use outside of funerary custom: For the acanthus plant in Greek architectural roof decoration, see Billot 1993, 39–74.
- 19 For Near Eastern prototypes of Aeolic capitals, see Shiloh 1979. On the development of Aeolic see Betancourt 1977. Pederson (1989, 32) has pointed out that Ionic capitals with elaborate lotus and palmette necking as well as floral decoration on the bolsters may be seen as a stage in the development of the Corinthian capital.
- 20 For an example of an Archaic Ionic capital with carved central palmette, see Korres 1996, Abb. 34.
- 21 Mark Wilson-Jones (forthcoming), personal communication.
- 22 For the capital from Megara Hyblaea, see Mertens 1993, Taf. 71.6. Although it is most probably a stele capital, it is sometimes referred to as an anta capital. Also of importance is a terracotta capital found at Olympia of the fifth century B.C. (see Mallwitz 1981, 318–52, fig. 101). The terracotta capital from Olympia exhibits stylistic similarities comparable to the Megara Hyblaea example.
- 23 Paus. 1.26.7. See Palagia 1984 for a discussion of the golden “lamp” made by Kallimachos for the Erechtheion.
- 24 Chipiez 1876, 306–321, figs 149, 150; Choisy 1899, 371, fig. 2; Homolle 1916.
- 25 There is a possibility that Kallimachos could have been associated with itinerant Athenian craftsmen who left Athens during the Peloponnesian War for work elsewhere, so he could have been in Corinth towards the end of the fifth century B.C.
- 26 On Corinthian bronze, see Jacobson and Weitzman 1992, 1995; Pemberton 1981.
- 27 Pliny, *HN* 34.7.1; also in the same passage he states that Syracusan bronze was used for the capitals of the Pantheon constructed by M. Agrippa. For Pliny’s other remarks regarding Corinthian bronze, see *HN* 34.6–8. Pliny (*HN* 34.3) argues that Corinthian bronze was only invented after 146 B.C. when Corinth was sacked. In fact, the earliest known reference to Corinthian bronze seems to go back to the third century B.C. in a reference by Kallixeinos of Rhodes; Caliss. *De Alex.*, fr. I Jacoby (=FGrH 3, C, 627). See also Corso and Romano 1997, 400, n. 8. The word used is *Korinthiourgeis*. I thank Antonio Corso for bringing this reference to my attention. Therefore the word is clearly used before the Roman period. That the Colossus of Rhodes was made of Corinthian bronze see also, Michael von Syrien 4.430 in Hebert, 1989, Q 100, 41. What is chiefly of concern here, however, is the name being attached to the type of capital, not whether or not the earliest capital was in fact made of Corinthian bronze. Pliny (*HN* 34.6–7) makes a point of saying that many works said to be of Corinthian bronze were, in fact, not. By this reasoning we should understand that the name Corinthian was applied in Roman times to bronze works irrespective of whether or not the works were really of Corinthian bronze, where it would be seen to add prestige to the work and points to the fact that Corinthian bronze was prized in antiquity. See also, Paus. 2.3.3; Plut. *De Pyth. or.* 2.395 B; Mart. Spect. 14.172, 177; Petron. *Sat.* 50. For the so-called Corinthian bronze door in the Propylaia at Baalbeck see, Wiegand 1973, 104; For the possibility of metal pilaster capitals from the temple of Zeus at Gerasa see, Kraeling, 1938, 19, n. 33, pl. 4 b. For Bronze attachments in domestic architecture, see Plut. *Vit. Phoc.*, 18. Diod. Sic. 18.26–28 refers to gold acanthus leaves around the Ionic columns of Alexander’s funeral car.
- 28 Roux 1961, 359–62.
- 29 From the Athenian Agora excavations there is an important example of a large scale, bronze double palmette of a size for architectural adornment. These fragments are preliminarily published in Houser 1987, 255, 261–62, where she gives a date for the palmette design in the last quarter of the fourth century B.C. The two palmettes are cast separately, with corresponding holes so that they were attached together by means of rivets, a plate on the back of

- the smaller set providing space between the two. Fragment B 1636 is a mirror-image of B 1386-c. The total height of the palmette is 30cm. Spiral tendrils extended below the palmette, out toward the sides and beneath the tendrils were petals of acanthus leaves. The petals of the palmette rise vertically straight, curling forward slightly at the top. On the lower portion of the palmettes are small holes for securing the two pieces to each other. The backside of the larger palmette is curved but where the holes are located toward the bottom, the back flattens out for mounting onto a backing support.
- 30 On the Acropolis in Athens: The Propylaia Ionic capitals, the Erechtheion Ionic capitals. At Corinth: Triglyph wall in the Sacred Spring.
- 31 IG³ 476, I.259–265.
- 32 These models would have most likely been for bronze or gold rosettes and acanthus leaves. In the north portico the ceiling coffers have holes for the insertion of a bolt or rod. Stevens (Paton and Stevens 1927, 89) suggested that the bolts would have held either an ornament of marble or metal and that the ornament probably would have filled the entire space of the coffer rectangle since the ground is left rough. It seems rather unlikely that the metal bolts would have secured a marble ornament since the size of the bolt would be unnecessarily large for delicately carved marble acanthus leaves.
- 33 Stevens (Paton and Stevens 1927, 84) thought that these nails might be for temporary garlands put up during festivals, but I would suggest that the pins held more permanent bronze wreaths, not unlike earlier and later examples painted or carved in stone on Ionic bolsters. There are also holes in the inside grooves of the volutes, both front and rear, which Stevens thought might have held metal strips (first proposed by Kinnard 1825, 2, 73 n. a, and 4, 17, n. f.). Another Ionic capital, now in front of the Athenian portico at Delphi, has dowel holes in the volute grooves and in the corners where the volutes meet the face of the capital; see Pomtow 1889, pl. 7, 12. This capital is considered to be Roman in date but it clearly copies a fifth century type very close to the Erechtheion capitals in design and carving.
- 34 Manolis Korres, personal correspondence. The holes have traces of bronze inside. I thank Tasos Tanoulos for allowing me to examine and photograph the fragments of the capital, which are currently undergoing conservation and restoration. There is also an example of a classicizing capital at Delphi with drilled holes on the front of the volutes, now set up opposite the Stoa of the Athenians.
- 35 I thank Charles K. Williams, II for bringing this capital to my attention and for discussing it with me. I also thank the Director of the Corinth Excavations, Guy Sanders, for permission to publish it. The capital has been kept on site with other poros architectural fragments and blocks found during early excavations in the area.
- 36 The socket and flat section were probably for the insertion of a wooden frame. The wall itself might have been merely a screen of some kind.
- 37 That we are dealing with a capital and not a base is understood by the fact that an astragal would never be a termination for the lower part of the shaft.
- 38 See Broneer 1954, 47, fig. 25 and 103, fig. 63, for a comparison of Hellenistic column fluting and Roman column fluting for the Ionic capitals used in the South Stoa at Corinth.
- 39 The proportions of the kalathos (diameter to height) are more similar to the capital from the Marmaria at Delphi than the Bassai capital, meaning it is taller than the Bassai capital, so that, in the restoration, two rows of leaves are restored at the base instead of one.
- 40 See Fowler and Stillwell 1932, plate 10; Stillwell and Askew 1941, 4–9, figs 2–4; Williams 1968, 134.
- 41 The upper shaft of the column is 0.31m in diameter. The square column bases of the tetrastylon are *ca.* 0.76m². The square bases around the altar are ca. 0.54m². The thickness of the stylobate for the screen is 0.37m.
- 42 The proportion of lower diameter to height for the column is taken at 1:7. Diam./Ht. for the Corinthian column at Bassai is restored as 1:7.05 by Cooper (1996, 316, Tab. 29–3). The shaft height (2.80) is determined by calculating nine times the known diameter of the kalathos (0.31). The shaft height (2.80) is then divided by seven to get a lower shaft diameter of 0.40.
- 43 Rupp (1974, Appendix 2, 360–75) compiles the evidence for tetrastylon constructions in Greek architecture. See Riethmüller 1995, for a discussion of the tetrastylon in the sanctuary of Asklepius in Athens and its identification as a heroon. From a conceptual point of view it is instructive to compare tetrastyla to the later baldaccino. For vase painting depictions of tetrastyla and/or naiskoi in association with personifications of heroes or gods and goddesses, see de Cesare 1997. Vase painters seem to have preferred to depict the columns of these structures supporting a generic aeolic-like capital that is not known to have existed.
- 44 Ionic corner capitals could have been used, but a better solution is found in Corinthian design once it became available. Though kalathos capitals exist earlier than the Roman period, one might expect them to be more prevalent if they really were precursors to the design of Corinthian capitals. (The capital found in Olympia and restored as a corner capital in the Leonidaion is comparable to the example from Corinth and it is possible that it too had attached metal decoration. See Olympia II 88, Taf. 64, 2, 3, 7; Herrman 1996, 129–32, Abb. 8, 9. Proportionally it is not as tall and has additional moulding at the top of the kalathos, but it should be included within the category of kalathos capitals.) One obvious reason for the lack of extant evidence is that architectural metal attachments have not survived to any significant degree. (The tradition of bronze ornamentation attached to a cylindrical core does exist in the Roman period [see *supra* n. 24]. The kalathos capitals for the temple to Bel at Palmyra in Syria are comprised of a stone core with bronze attachments, see Amy, Seyrig, Will. 1975, fig. 42. They restore bronze leaves, volutes and abacus attachments. This type of capital would appear to be a direct continuation of the type created at Corinth. It is also fitting that the temple dates to the Augustan period, as Augustan architecture readily adopted Classical precedents, recast for an Imperial Roman purpose. On Augustan appropriation of Corinthian design, see Wilson-Jones 2001, 139–140.
- 45 Pedersen (1989, 30) has suggested restoring Corinthian capitals in the Parthenon's west chamber, where there were four ionic bases comprising an inner, enclosed chamber within the chamber. Ultimately, Pedersen's argument rests on the premise that as a four sided construction it makes more sense to have Corinthian capitals. This construction would, in fact, be a tetrastylon-like construction inside the west chamber of the Parthenon and provides an interesting

parallel. In view of this, it becomes all the more interesting that the Varvakian Athena's right hand is supported by a kalathos capital. Did this kalathos also have a metal attachment? Nearby was Kallimachos' golden "lamp", which Pasaunias (1.26–27.1) refers to as having a bronze palm tree, serving as a chimney above it. Although we do

not know what this palm tree looked like, it was probably columnar and has been compared to acanthus columns and votive palm columns. On this association, see Palagia 1984, 519–21. As leaf ornament, it should be considered within the sphere of botanical decoration that influenced Corinthian capital design.

Abbreviations

In addition to those works whose abbreviation are listed on the website of the American Journal of Archaeology (<http://www.ajaonline.org/index.php?ptype=page&pid=8>), the following publications are abbreviated in the endnotes:

CorVP = Amyx, D.A. 1988. *Corinthian Vase-Painting of the Archaic Period*. Berkeley: University of California Press.

ID = Académie des Inscriptions et Belles-Lettres, Fonds d'Epigraphie Grecque and Fondation du Duc de Loubat, *Inscriptions de Délos*, ed. A. Plassart and F. Durrbach. Paris: de Boccard.

IvPr = Gaetringen, F. Hiller von 1906. *Inschriften von Priene*. Berlin: Reimer.

Olympia II = Adler, F. et al., *Die Baudenkmäler von Olympia*. Olympia: die Ergebnisse der von dem Deutschen Reich veranstalteten Ausgrabung 2. Berlin: Asher.

Olympia V = Dittenberger, W. and K. Purgold 1896. *Die Inschriften von Olympia*. Olympia: die Ergebnisse der

von dem Deutschen Reich veranstalteten Ausgrabung 5. Berlin: Asher.

Olynthus X = Robinson, D. 1941. *Metal and Minor Miscellaneous Finds. Excavations at Olynthus 10*. Baltimore: Johns Hopkins University Press.

PCcF = Bowra, C.M. 1968. *Pindari Carmina cum Fragmentis*. Oxford: Oxford University Press.

PCG = Kassel, R. and C. Austin 1986. *Poetae Comici Graeci*. New York: de Gruyter.

PMG = Page, D.L. 1962. *Poetae Melici Graeci*. Oxford: Clarendon Press.

POxy = Grenfell, B.P. and A.S. Hunt 1898. *The Oxyrhynchus Papyri*. London: The Egypt Exploration Fund.

References

- Ackrill, J. 1997. *Essays on Plato and Aristotle*. Oxford and New York: Clarendon.
- Adam, S. 1966. *The Technique of Greek Sculpture in the Archaic and Classical Periods*. BSA Supplement 3. London: Thames and Hudson.
- Adamopoulos, J. 1986. "Representations of architecture on Attic vases." Ph.D. diss., Univ. of Southampton.
- Adriani, A. 1933–35. "La nécropole de Moustafa Pacha". *Annuaire du Musée Greco-Romain à Alexandrie*. Alexandria: Société de Publications Egyptiennes.
- Ajootian, A. 1998. "A Day at the Races: The Tyrannicides in the Fifth-century Agora." In *Στέφανος: Studies in Honor of Brunilde Sismondo Ridgway*, edited by K. Hartwick and M. Sturgeon, 1–13. Philadelphia: University Museum, University of Pennsylvania.
- Alcock, S.E., J.F. Cherry, and J. Elsner, eds 2001. *Pausanias: Travel and Memory in Roman Greece*. Oxford: Oxford University Press.
- Aleshire, S.B. 1989. *The Athenian Asklepieion: The People, Their Dedications and the Inventories*. Amsterdam: Gieben.
- Alexandridis, A. 2004. *Die Frauen des römischen Kaiserhauses. Eine Untersuchung ihrer bildlichen Darstellung von Livia bis Iulia Domna*. Mainz: Philipp von Zabern.
- Alfieri, N., and P.E. Arias. 1958. *Spina. Die neuentdeckte Etruskerstadt und die griechischen Vasen ihrer Gräber*. Munich: Hirmer.
- Alischer, L. 1956. *Griechische Plastik 3: Nachklassik und Vorhellenismus*. Berlin: Deutscher Verlag der Wissenschaften.
- Alischer, L. 1957. *Griechische Plastik 4: Hellenismus*. Berlin: Deutscher Verlag der Wissenschaften.
- Alischer, L. 1961. *Griechische Plastik 2*. Berlin: Deutscher Verlag der Wissenschaften.
- Amandry, P. 1998. "Notes de topographie et d'architecture delphiques. X. Le 'socle marathonien' et le trésor des Athéniens." *BCH* 122:75–90.
- Amy, R., H. Seyrig, and E. Will. 1975. *Le Temple du Bel à Palmyre*. Paris: Paul Geuthner.
- Andreae, B. 1956. *Motivgeschichtliche Untersuchungen zu den römischen Schlachtsarkophagen*. Berlin: Gebr. Mann.
- Andreae, B. 1982. *Römische Kunst*. 4th ed. Freiburg im Breisgau: Herder.
- Andreae, B. 1990. *Phyromachos-Probleme*. RM-EH 31. Mainz: Philipp von Zabern.
- Andronikos, M. 1976. *Olympia*. Athens: Ekdotike Athenon.
- Andronikos, M. 1984. *Vergina: The Royal Tombs and the Ancient City*. Athens: Ekdotike Athenon.
- Angell, S., and T. Evans. 1826. *Sculptured Metopes Recently Discovered amongst the Ruins of the Temples of the Ancient City of Selinus*. London: Priestley and Weale.
- Antonacci, C.M. 2003. "Hybridity and the Cultures within Greek Culture." In *The Cultures within Ancient Greek Culture*, edited by C. Dougherty and L. Kurke, 57–74. Cambridge: Cambridge University Press.
- Antonacci, C.M. 2004. "Siculo-Geometric and the Sikels: Identity and Material Culture in Eastern Sicily." In *Greek Identity in the Western Mediterranean: Studies in Honor of Brian Shefton*, edited by K. Lomas, 54–81. Leiden: E.J. Brill.
- Antonacci, C.M. 2005. "Excavating Colonization." In *Ancient Colonizations: Analogy, Similarity, and Difference*, edited by H. Hurst and S. Owen, 97–113. London: Duckworth.
- Apostolopoulou-Kakavojanni, O. 1986. "Δύο νέα μνημεία υστεροαρχαϊκής πλαστικής από της Πρασίές." In *Archaische und klassische griechische Plastik I*, edited by H. Kyrieleis, 171–5. Mainz: Philipp von Zabern.
- Appadurai, A. 1994 (1988). *The Social Life of Things: Commodities in Cultural Perspective*. Cambridge: Cambridge University Press.
- Arafat, K., and C. Morgan. 1994. "Athens, Etruria, and the Heuneburg: Mutual Misconceptions in the Study of Greek-Barbarian Relations." In *Classical Greece: Ancient Histories and Modern Methodologies*, edited by I. Morris, 108–133. Cambridge: Cambridge University Press.
- Arias, P.E. 1941. *CVA Italia 17, Siracusa 1*. Roma: Istituto Poligrafico dello Stato.
- Artal-Isbrand, P., L. Becker, and M.T. Wypyski. 2002. "Remains of gilding and ground layers on a Roman marble statue of Hygeia." *Lazzarini* 2002:240–49.
- Ashmole, B. 1951. "The poise of the Blacas Head." *BSA* 46:2–6.
- Ashmole, B. 1963. "Some Nameless Sculptors of the Fifth Century B.C." *ProcBritAc* 48:213–33.
- Ashmole, B. 1972. *Architect and Sculptor in Classical Greece*. London: Phaidon Press.
- Ashmole, B., and N. Yalouris. 1967. *Olympia. The Sculptures of the Temple of Zeus*. London: Phaidon.
- Audiat, J. 1930. "La dédicace du trésor des Athéniens à Delphes". *BCH* 54:296–321.
- Audiat, J. 1933. *Le trésor des Athéniens. Fouilles de Delphes 2*. Paris: de Boccard.
- Bankel, H. 1993. *Der spätarchaische Tempel der Aphaia auf Aegina*. Berlin: Walter de Gruyter.
- Barbanera, M. 1995. *Il guerriero di Agrigento*. Rome: L'Erma di Bretschneider.
- Barletta, B.A. 1983. *Ionic Influence in Archaic Sicily*. SIMA-PB 23. Göteborg: Paul Åströms Förlag.
- Barletta, B.A. 1998. "Reconstructing the 'Treasury' or Temple of Hera I, at Foce del Sele." In *Στέφανος: Studies in Honor of Brunilde Sismondo Ridgway*, edited by K.J. Hartwick and M.C. Sturgeon, 21–37. Philadelphia: The University Museum, University of Pennsylvania.
- Barnard, M. 2001. *Approaches to Understanding Visual Culture*. Hounds Mills: Palgrave.
- Barringer, J.M. 1995. *Divine Escorts. Nereids in Archaic and Classical Greek Art*. Ann Arbor: University of Michigan Press.
- Barringer, J.M. 1998. Review of Holtzmann, *Études Thasiennes XV*. *AJA* 102:204–205.
- Barringer, J.M. 2001. *The Hunt in Ancient Greece*. Baltimore and London: The Johns Hopkins University Press.

- Barringer, J.M. 2005. "The Temple of Zeus at Olympia, Heroes and Athletes." *Hesperia* 74:211–241.
- Barringer, J.M. and J.M. Hurwit, eds 2005. *Periklean Athens and Its Legacy: Problems and Perspectives*. Austin: University of Texas Press.
- Bauer, F.A. 1996. *Stadt, Platz und Denkmal in der Spätantike. Untersuchungen zur Ausstattung des öffentlichen Raums in den spätantiken Städten Rom, Konstantinopel und Ephesos*. Mainz: Philipp von Zabern.
- Bauer, H. 1977. "Lysikratesdenkmal, Baubestand und Rekonstruktion", *AM* 92:197–227.
- Bauer, O. 1969. "Beobachtungen am Athena-Tempel in Priene bei den Bestandsaufnahmen 1965 und 1966." *BJb* 169:117–129.
- Baumer, L., T. Hölscher, and L. Winkler. 1992. "Narrative Systematik und politisches Konzept in den Reliefs der Traiansäule. Drei Fallstudien." *JdI* 106:261–95.
- Baur, P.V.C. 1912. *Centaurs in Ancient Art: The Archaic Period*. Berlin: K. Curtius.
- Baxandall, M. 1972. *Painting and Experience in Fifteenth Century Italy*. Oxford: Clarendon.
- Bažant, J. 1990. "The Case for a Complex Approach to Athenian Vase Painting." *Metis* 5:93–112.
- Bean, G.E. 1979. *Aegean Turkey*. Rev. ed. London: John Murray.
- Beazley, J.D. 1918. *Attic red-figured Vases in American Museums*. Cambridge: Harvard University Press.
- Beazley, J.D. 1938. *Attic White Ground Lekythoi*. London: Oxford University Press.
- Beazley, J.D. 1939. "Two Swords: Two Shields." *BABesch* 14:4–14.
- Beazley, J.D. 1974a. *The Berlin Painter*. Mainz: Philipp von Zabern.
- Beazley, J.D. 1974b. *The Kleophrades Painter*. Mainz: Philipp von Zabern.
- Beckel, G. 1961. *Götterbeistand in der Bildüberlieferung griechischer Heldensagen*. Waldsassen: Stiftland-Verlag.
- Béjor, G. 1977. "Problemi di localizzazione di culti a Selinunte." *AnnPisa* 3.7.2:439–457.
- Bek, H., and P. Bol. 1993. *Polykletforschungen*. Berlin: Gebr. Mann.
- Bell III, M. 1981. *Morgantina Studies I: The Terracottas*. Princeton: Princeton University Press.
- Belson, J.D. 2001. *The Gorgoneion in Greek Architecture I, II*. Ann Arbor: University Microfilms International (Ph.D., Bryn Mawr College, 1981).
- Bender, B. 1993. "Cognitive archaeology and cultural materialism." *CAJ* 3:257–60.
- Benediktson, D. 2000. *Literature and the Visual Arts in Greece and Rome*. Norman, OK: University of Oklahoma Press.
- Benndorf, O. 1873. *Die Metopen von Selinunt*. Berlin: Guttentag.
- Bennett, M., and A.J. Paul, eds 2002. *Magna Graecia, Greek Art from South Italy and Sicily*. Cleveland: The Cleveland Museum of Art.
- Bérard, C. 1976. "Le Liknon d'Athena." *AntK* 19:101–14.
- Bérard, C., and C. Bron. 1989. "Satyric Revels." In *A City of Images. Iconography and Society in Ancient Greece*, edited by C. Bérard et al., 131–49. Princeton: Princeton University Press.
- Bérard, J. 1957. *La colonisation grecque de l'Italie méridionale et de la Sicile dans l'antiquité*, 2nd ed. Paris: Presses universitaires de France.
- Berger, E. 1959. *Parthenon-Ostgiebel*. Bonn: Bouvier.
- Berger, E. 1986. *Der Parthenon in Basel. Dokumentation zu den Metopen*. Studien der Skulpturhalle Basel. Heft 2. Mainz: Philipp von Zabern.
- Berger, E., and M. Gisler-Huwiler. 1996. *Der Parthenon in Basel. Dokumentation zum Fries*. Mainz: Philipp von Zabern.
- Beschi, L. 1988. "Spigolature dall'Attica." *AntK-BH* 15:143–149.
- Betancourt, P. 1977. *The Aeolic Style in Architecture. A Survey of its development in Palastine, the Halikarnassos Peninsula, and Greece, 1000–500 B.C.* Princeton, NJ: Princeton University Press.
- Bhabha, H. 1994. *The Location of Culture*. New York: Routledge.
- Bianchi Bandinelli, R. 1970. *Rome. The Centre of Power. Roman Art to AD 200*. Translated by P. Green. London: Thames and Hudson.
- Billot, M.-F. 1993. "L'apparition de l'acanthe dans le décor des toits du monde Grec". In *L'acanthe dans la sculpture monumentale de l'Antiquité à la Renaissance*, edited by Comité des travaux historiques et scientifiques, 39–74. Paris: Editions du Comité des Travaux Historiques et Scientifiques Publications de la Sorbonne.
- Blanc, N., ed. 1999. *Au royaume des ombres*. Paris: Réunion des Musées Nationaux.
- Blinkenberg, C. 1934. "Apollo Hyperdexios dans le fronton ouest d'Olympia." In *Mélanges Bidez*, edited by J. Bidez, 27–33. Brussels: Secrétariat de l'Institut.
- Blome, P. 1982. *Die figürliche Bildwelt Kretas in der geometrischen und früharchaischen Periode*. Mainz am Rhein: Philipp von Zabern.
- Blouet, A. 1838. *Expédition scientifique de Morée*. Vol. 3. Paris: Didot.
- Blümel, C. 1966. *Die klassisch griechischen Skulpturen der Staatlichen Museen zu Berlin*. Berlin: Akademie-Verlag.
- Boardman, J. 1975a. "Herakles, Peistratos and Eleusis." *JHS* 45:1–12.
- Boardman, J. 1975b. *Athenian Red Figure Vases. The Archaic Period*. London: Thames and Hudson.
- Boardman, J. 1978. *Greek Sculpture. The Archaic Period*. London: Thames and Hudson.
- Boardman, J. 1982. "Herakles, Theseus and Amazons." In *The Eye of Greece. Studies in the Art of Athens*, edited by D. Kurtz and B. Sparkes, 1–28. Cambridge: Cambridge University Press.
- Boardman, J. 1985a. *Greek Sculpture. The Classical Period*. London: Thames and Hudson.
- Boardman, J. 1985b. *The Parthenon and its Sculptures*. London: Thames and Hudson, Ltd.
- Boardman, J. 1989. *Athenian Red Figure Vases. The Classical Period*. London: Thames and Hudson.
- Boardman, J. 1991. *Greek Sculpture. The Classical Period*. London: Thames and Hudson.
- Boardman, J. 1995. *Greek Sculpture. The Late Classical Period and the Sculpture in Colonies and Overseas*. London: Thames and Hudson.
- Boardman, J. 1999. "The Parthenon Frieze. A Closer Look." *RA*:305–330.
- Boardman, J. 2000. *Persia and the West*. London: Thames and Hudson.
- Boardman J. et al. 1990. "Herakles." In *LIMC* V, 1–192. Zürich: Artemis.
- Boegehold, A. 1967. "Philokleon's Court." *Hesperia* 36:111–20.
- Boersma, J.S. 1964. "On the Political Background of the Hephaisteion." *BABesch* 39:101–6.
- Boersma, J.S. 1970. *Athenian Building Policy from 561/0 to 405/4 B.C.* Scripta Archaeologica Groningana 4. Groningen: Wolters-Noordhoff Publishing.
- Bol, P.C. 1978. *Grossplastik aus Bronze in Olympia. OlForsch IX*. Berlin: Walter de Gruyter.
- Bol, P.C. 1988. "Die Marmorbüsten aus dem Heroon von Kalydon in Agrinion, Archäologisches Museum Inv.Nr. 28–36." *AntP* 19:35–47.
- Bol, P.C. 1992. *Forschungen zur Villa Albani: Katalog der antiken Bildwerke 3*. Berlin: Gebr. Mann.
- Bol, P.C., ed. 2004. *Geschichte der antiken Bildhauerkunst 2*. Mainz: Philipp von Zabern.

- Bol, R. 1998. *Amazones Volneratae*. Mainz: Philipp von Zabern.
- Bommelaer, J.-F. 1991. *Guide de Delphes. Le site*. Paris: de Boccard.
- Bon, A.-M. 1957. *Les timbres amphoriques de Thasos. Études Thasiennes IV*. Athens: École Française d'Athènes.
- Bonacasa, N. 1982. "Ipotesi sulle sculture del tempio della Vittoria ad Imera." *ΑΠΙΑΡΧΑΙ. Nuove ricerche e studi sulla Magna Grecia e la Sicilia antica in onore di Paolo Enrico Arias*: 291–304. Pisa: Giardini.
- Bonacasa, N. 1992. "Da Agrigento a Himera: la proiezione culturale." In *Agrigento e la Sicilia greca. Atti della settimana di studio, Agrigento, 2–8 maggio 1988*, edited by L. Braccesi and E. De Miro, 133–150. Roma: L'Erma di Bretschneider.
- Bookidis, N. 1979. *A Study of the Use and Geographical Distribution of Architectural Sculpture in the Archaic Period*. Ann Arbor: University Microfilms Inc. (Ph.D., Bryn Mawr College, 1967).
- Borbein, A.H. 1973. "Die griechische Statue des 4. Jhs. v. Chr." *JdI* 88:43–212.
- Borbein, A.H. 1988. "Zum Asklepios Blacas." In *Kanon. Festschrift E. Berger* (AntK-BH 15), edited by M. Schmidt, 211–217. Basel: Vereinigung der Freunde Antiker Kunst.
- Borbein, A.H. 2002. "Klassische Kunst." In *Die griechische Klassik. Idee oder Wirklichkeit*, edited by W.D. Heilmeyer, 9–25. Mainz: Philipp von Zabern.
- Borchhardt, J. 1993. *Die Steine von Zemuri*. Wien: Phoibos.
- Boschung, D. 1986. "Ein thasischer Korenkopf in Basel." *AntK* 28:146–156.
- Boulter, P.N. 1970. "The Frieze of the Erechtheion." *AntP* 10:7–28.
- Bovio Marconi, I. 1969. *Museo archeologico nazionale di Palermo*. Rome: La Libreria dello Stato.
- Brandes-Druba, B. 1994. *Architekturdarstellungen in der unteritalischen Keramik*. Frankfurt am Main: Lang.
- Braunholtz, M.H. 1923. "A New Vase Signed by Pamphaios." *JHS* 43:133–138.
- Brijder, H., and G. Juriaans-Helle, eds 2002. *A guide to the collections of the Allard Pierson Museum*. Amsterdam: Allard Pierson Museum.
- Brilliant, R. 1963. *Gesture and Rank in Roman Art. The Use of Gesture to Denote Status in Roman Sculpture and Coinage*. New Haven CN: Academy of Arts and Sciences.
- Brinkmann, V. 2002. "Archaische Formelemente in der Zeit der frühen Klassik." In *Geschichte der antiken Bildhauerkunst I*, edited by P.C. Bol, 271–280. Mainz: Philipp von Zabern.
- Brinkmann, V. 2003a. *Die Polychromie der archaischen und frührömischen Skulptur*. Munich: Biering und Brinkmann.
- Brinkmann, V., ed. 2003b. *Bunte Götter. Die Farbigkeit antiker Skulptur*. Munich: Staatliche Antikensammlung und Glyptothek.
- Brommer, F. 1963. *Die Skulpturen der Parthenon-Giebel*. Mainz: Philipp von Zabern.
- Brommer, F. 1967. *Die Metopen des Parthenon*. Mainz: Philipp von Zabern.
- Brommer, F. 1974. *Herakles*. Darmstadt: Wissenschaftliche Buchgesellschaft.
- Brommer, F. 1977. *Der Parthenonfries*. Mainz: Philipp von Zabern.
- Brommer, F. 1978. *Hephaistos*. Mainz: Philipp von Zabern.
- Brommer, F. 1979. "Theseus-Deutungen." *AA*:487–511.
- Brommer, F. 1982. *Theseus*. Darmstadt: Wissenschaftliche Buchgesellschaft.
- Brommer, F. 1984. *Herakles II. Die unkanonischen Taten des Helden*. Darmstadt: Wissenschaftliche Buchgesellschaft.
- Brommer, F. 1985. "Zu den Metopen des Tempels E in Selinunt." *AA*:15–20.
- Broneer, O. 1954. *The South Stoa and its Roman Successors*. Princeton NJ: American School of Classical Studies at Athens.
- Brouskari, M.S. 1999. *To θωράκιο του ναού της Αθήνας Νικής*, *ArchEph Supplement* 137. Athens: H ev Aθήναις Αρχαιολογική Εταιρεία.
- Brown, B. 1973. *Anticlassicism in Greek Sculpture of the Fourth Century B.C.* New York: New York University Press.
- Brumfiel, E. 2000. "On the archaeology of choice: agency studies as a research strategem." In *Agency in Archaeology*, edited by M.-A. Dobres and J.E. Robb, 249–56. London and New York: Routledge.
- Brun, P. 1987. *Princes et princesses de la Celtique: le premier Age du Fer en Europe, 850–450 av. J.-C.* Paris: Editions Errance.
- Brun, P. 1992. "L'influence grecque sur le société celtique non-méditerranéene." In *Marseille grecque et la Gaule*, edited by M. Bats, G. Bertucchi, G. Congès and H. Tréziny, 389–399. Lattes: ADAM Ed.
- Bruneau, P. 1975. "Situation methodologique de l'art antique." *AntCl* 44:425–87.
- Bruneau, P. 1984. "Ares." In *LIMC II*, 479–492. Zürich: Artemis.
- Bruneau, P., and J. Ducat. 1983. *Guide de Délos*. École française d'Athènes: Sites et monuments 1. Paris: de Boccard.
- Bruno, V.J. 1981. "The painted metopes at Lefkadia and the problem of color in doric sculptured metopes." *AJA* 85:3–11.
- Bruno, V.J. 1985. *Hellenistic painting techniques: The evidence of the Delos fragments*. Leiden: Brill.
- Buchholz, H.-G., G. Jöhrens, and I. Maull. 1973. *Jagd und Fischfang. Archaeologia Homerica*. Vol. 2. Göttingen: Vandenhoeck & Ruprecht.
- Bugh, G.R. 1990. "The Theseia in Late Hellenistic Athens." *ZPE* 83:20–35.
- Bühler, W. 1968. *Europa*. Munich: Fink.
- Buitron-Oliver, D.B. 1995. *Douris. Kerameus 9*. Mainz: Philipp von Zabern.
- Buitron-Oliver, D.B., ed. 1997. *The Interpretation of Architectural Sculpture in Greece and Rome*. Studies in the History of Art 49. Hanover and London: National Gallery of Art, Washington and University Press of New England.
- Bulle, H. 1939. "Der Ostgiebel des Zeustempels in Olympia." *JdI* 54:216.
- Burford, A. 1969. *The Greek Temple Builders at Epidauros*. Liverpool: University Press.
- Burford, A. 1972. *Craftsmen in Greek and Roman Society*. London: Thames and Hudson.
- Buschor, E. 1944. *Die Musen des Jenseits*. Munich: Bruckmann.
- Buschor, E. 1947. *Bildnisstufen*. Munich: Münchner Verlag.
- Buschor, E. 1971. *Das hellenistische Bildnis*. 2nd ed. Munich: Beck.
- Buschor, E., and R. Hamann. 1924. *Die Skulpturen des Zeustempels zu Olympia*. Marburg an der Lahn: Verlag des Kunstschriftlichen Seminars der Universität.
- Büsing, H. 1992. *Das Athener Schatzhaus in Delphi. Neue Untersuchungen zur Architektur und Bemalung*, Marburger Winckelmannprogramm. Marburg: Universität Marburg.
- Butz, P.A. 1994. "The Double Publication of a Sacred Prohibition on Delos: ID 68, A and B." *BCH* 118:69–98.
- Butz, P.A. 1995. "The 'Hekatomedon Inscription at Athens: Site, Text, and Stoichedon Style.' Ph.D. diss., University of Southern California.
- Butz, P.A. 1999. "The Bilingual Greek and Latin Inscriptions from the Agora of the Italians on Delos." *XI Congresso Internazionale di Epigrafia Greca e Latina. Atti I*. Rome: Edizioni Quasar.
- Cahen, E. 1937. "Le Geste d'Apollo au fronton ouest d'Olympia." *RA Series* 6.9:3–13.
- Calame, C. 1996. *Thésée et l'imaginaire athénien*. Lausanne: Payot.
- Calder III, W.M. 1974. "Sophocles, Oinomaos and the East Pediment at Olympia." *Philologus* 118:203–14.
- Camerata Scovazzo, R. 1993–94. "Soprintendenza beni culturali e ambientali." *Kokalos* 39–40.2.2:1436–1440.

- Camp, J.M. 1986. *The Athenian Agora*. London: Thames and Hudson.
- Camp, J.M. 1994. "Before Democracy: Alkmaionidai and Peisistratidai." In *The Archaeology of Athens and Attica Under the Democracy*, edited by W.D.E. Coulson et al., 7–12. Oxford: Oxbow Books.
- Camp, J.M. 2001. *The Archaeology of Athens*. New Haven and London: Yale University Press.
- Candilio, D. 1979. "Testa di Athena Carpegnà." In *Catalogo del Museo Nazionale Romano Vol. I/I*, edited by A. Giuliano, 220–222. Rome: De Luca.
- Carcopino, J. 1926 (and later editions). *La basilique pythagoricienne de la Porte Majeure*. Paris: L'Artisan du livre.
- Carpenter, R. 1929. *The Sculpture of the Nike Temple Parapet*. Cambridge, MA: Harvard University Press.
- Carpenter, R. 1960. *Greek Sculpture: A Critical Review*. Chicago: University of Chicago Press.
- Carpenter, T.H. 1986. *Dionysian Imagery in Archaic Greek Art*. Oxford: Oxford University Press.
- Carpenter, T.H. 1997. *Dionysian Imagery in Fifth-Century Athens*. Oxford: Oxford University Press.
- Carroll-Spillecke, M. 1985. *Landscape depictions in Greek relief sculpture*. Frankfurt am Main: Lang.
- Carter, J.C. 1978. *Relief Sculptures from the Temple of Athena Polias at Priene*. The Proceedings of the Xth International Congress of Classical Archaeology: Ankara-Izmir 23–30/IX/1973. Ankara: Türk Tarih Kurumu.
- Carter, J.C. 1979. "The Date of the Sculptured Coffer Lids from the Temple of Athene Polias at Priene." In *Studies in Classical Art and Archaeology: A tribute to P.H. von Blanckenhagen*, edited by G. Kopcke and M.B. Moore, 139–151. Locust Valley: Augustin.
- Carter, J.C. 1983. *The Sculpture of the Sanctuary of Athena Polias at Priene*. Reports of the Research Committee of the Society of Antiquaries of London 42. London: The Society of Antiquaries of London.
- Carter, J.C. 1990. "Pytheos." In *Akten des XIII. Internationalen Kongresses für klassische Archäologie Berlin 1988*: 129–136. Mainz: Philipp von Zabern.
- Caskey, L. 1925. *Catalogue of Greek and Roman Sculpture*. Cambridge: Harvard University Press.
- Castriota, D. 1992. *Myth, Ethos and Actuality. Official Art in Fifth-Century B.C. Athens*. Madison: University of Wisconsin Press.
- Chausson, F. 2006. "Antonin le Pieux, Éphèse et les Parthes." In *Das Partherdenkmal von Ephesos. Akten des Kolloquiums Wien, 27.–28. April 2003*. Schriften des Kunsthistorischen Museums 10, edited by W. Seipel, 33–69. Wien: Kunsthistorisches Museum.
- Childs, W.A.P., and P. Demargne. 1989. *Fouilles de Xanthos VIII: Le Monument des Néréides le décor sculpté*. Paris: Klincksieck.
- Chipiez, C. 1876. *Histoire critique des origines et de formation des ordres grecs*. Paris: A. Morel.
- Choisy, A. 1899. *Histoire de L'Architecture*. Vol 1. Paris: Gauthier-Villars.
- Choremi-Spetsieri, A. 2004. *The Sculptures of the Parthenon*. Athens: Ephesos.
- Christ, M. 2006. *The Bad Citizen in Classical Athens*. Cambridge and New York: Cambridge University Press.
- Cichorius, C. 1896–1900. *Die Reliefs der Trajanssäule II–III*. Berlin: Reimer.
- Ciofi, F. 1978. "Intention and Interpretation in Criticism." In *Philosophy Looks at the Arts*, edited by J. Margolis, 307–324. Philadelphia: Scribner.
- Clark, J. 2000. "Towards a better explanation of hereditary inequality: a critical assessment of natural and historic human agents." In *Agency in Archaeology*, edited by M.-A. Dobres and J.E. Robb, 92–112. London and New York: Routledge.
- Clark, J., and M. Blake. 1994. "The power of prestige: competitive generosity and the emergence of rank societies in lowland mesoamerica." In *Factional Competition and Political Development in the New World*, edited by E. Brumfiel and J. Fox: 17–30. Cambridge and London.
- Clinton, K. 1992. *Myth and Cult: The Iconography of the Eleusinian Mysteries*. SkrAth 8°, 11. Stockholm: Svenska Institutet i Athen.
- Clinton, K., and O. Palagia 2003. "The Boy in the Great Eleusinian Relief." *AM* 118:263–80.
- Cohen, B. 1994. "From Bowman to clubman. Herakles and Olympia." *ArtB* 76:695–715.
- Cohen, E. 2000. *The Athenian Nation*. Princeton: Princeton University Press.
- Comstock, M.B., and C.C. Vermeule. 1976. *Sculpture in Stone. The Greek, Roman and Etruscan Collections of the Museum of Fine Arts*. Boston: Museum of Fine Arts.
- Consoli, V. 2004. "Atena Ergane, sorgere di un culto sull'Acropoli di Atene." *ASAtene* 82.3.4:31–60.
- Conti, M.C. 1994. *Il più antico fregio dallo Heraion del Sele*. Florence: Le Lettere.
- Conze, A. 1891. *Königliche Museen zu Berlin. Beschreibung der antiken Skulpturen*. Berlin: W. Spemann.
- Cook, A.B. 1940. *Zeus*. Vol. III.2. Cambridge: Cambridge University Press.
- Cook, B.F. 1987. *Greek Inscriptions*. London: British Museum Publications.
- Cook, B.F. 2005. *Relief Sculptures of the Mausoleum at Halicarnassus*. Oxford: Oxford University Press.
- Cooper, F.A. 1996. *The Temple of Apollo Bassitas, I. The Architecture*. Princeton, NJ: The American School of Classical Studies at Athens.
- Corso, A. 1988–91. *Prassitele. Fonti epigrafiche e letterarie. Vita e opere I–III*. Rome: DeLuca.
- Corso, A. 2001. "Phradmon: the itinerary of a classical Greek sculptor from the style of Polycleitus to the Rich Style." *NumAntCl* 30:53–71.
- Corso, A. 2002. "The Argive Masters at Athens from Pericles to Thrasylus." *NumAntCl* 31:91–112.
- Corso, A. 2004. *The Art of Praxiteles*. Rome: L'Erma di Bretschneider.
- Corso, A. and E. Romano. 1997. *Vitruvio, De Architectura*. A cura di Pierre Gros. Translated and commented by A. Corso e E. Romano. Vol. 1, edited by P. Gros, A. Corso, E. Romano. Torino: Giulio Einaudi.
- Cosmopoulos, M., ed. 2004. *The Parthenon and Its Sculptures*. Cambridge and New York: Cambridge University Press.
- Coulter, G. 2005. *Expressions of Agency in Ancient Greek*. Cambridge and New York: Cambridge University Press.
- Coupel, P., and P. Demargne. 1969. *Fouilles de Xanthos III: Le monument des Néréides. L'architecture*. Paris: Éditions Klincksieck.
- Croissant, F., and J. Marcadé. 1972. "Sculptures des frontons de temple du IV^e siècle." *BCH* 96:887–95.
- Cruciani, C., and L. Fiorini. 1998. *I Modelli del moderato: La Stoà Poikile e l'Hephaisteion di Atene nel programma edilizio cimoniano*. Naples: Ed. Scientifiche Italiane.
- Cunliffe, B. 1988. *Greeks, Romans, and Barbarians: Spheres of Interaction*. London: Batsford.
- Curtius, E., and F. Adler. 1890–1897. *Olympia: Die Ergebnisse der von dem Deutschen Reich veranstalteten Ausgrabung*. Vols I–V. Berlin: Verlag von A. Asher & Co.
- Curtius, L. 1926. "Zu den Bildern in der Casa del Poeta Tragico". In *Festschrift P. Clemen*, edited by W. Worringer, 94–104. Bonn and Düsseldorf: Fried. Cohen.
- Daltrop, G. 1966. *Die kalydonische Jagd in der Antike*. Hamburg and Berlin: Parey.

- Daltrop, G. et al. 1966. *Das Römische Herrscherbild II, I. Die Flavier*. Berlin: Gebr. Mann.
- Danner, P. 1989. *Griechische Akrotere der archaischen und klassischen Zeit*. Rome: L'Erma di Bretschneider.
- Daux, G. 1923. "Les deux trésors". *FdD II. Le Sanctuaire d'Athèna Pronaia*. Paris: de Boccard.
- Davesne, A. 1982. *La frieze du temple d'Artémis à Magnésie du Méandre. Catalogue des fragments du Musée du Louvre*. Paris: Institut Français d'études anatoliennes.
- de Cesare, M. 1997. *Le statue in immagine. Studi sulle raffigurazioni di statue nella pittura vascolare greca*. *Studia Archaeologica* 88. Rome: L'Erma di Bretschneider.
- de Grummond, N., and B.S. Ridgway, eds 2000. *From Pergamon to Sperlonga: Sculpture and Context*. Berkeley: University of California Press.
- de la Coste-Messelière, P. 1923. "Observations sur les sculptures du Trésor des Athéniens." *BCH* 47:387–419.
- de la Coste-Messelière, P. 1936. *Au Musée de Delphes*. Paris: de Boccard.
- de la Coste-Messelière, P. 1957. *Sculptures du trésor des Athéniens, Fouilles de Delphes* 4, 4. Paris: de Boccard.
- De Waele, J.A. 1982. "I frontoni dell'Olympeion agrigentino." In *ATIAPXAI. Nuove ricerche e studi sulla Magna Grecia e la Sicilia antica in onore di Paolo Enrico Arias*, edited by M.L. Gualandi, 271–278. Pisa: Giardini.
- Delivorrias, A. 1969. "Poseidon-Tempel auf Kap Sunion. Neue Fragmente der Friesdekoration." *AM* 84:127–142.
- Delivorrias, A. 1974. *Die attischen Giebelskulpturen und Akrotere des fünften Jahrhunderts*. Tübingen: Wasmuth.
- Delivorrias, A. 1997a. "The Sculpted Decoration of the So-called Theseion." In *The Interpretation of Architectural Sculpture in Greece and Rome, Center for Advanced Study in the Visual Arts*, edited by D.B. Buitron-Oliver, 82–107. Washington: National Gallery of Art.
- Delivorrias, A. 1997b. "A New Aphrodite for John." In *Greek Offerings: Essays on Greek Art in Honour of John Boardman*, edited by O. Palagia, 109–18. Oxford: Oxbow Books.
- Delivorrias, A. 2004. *H Ζωοφόρος του Παρθενώνα*. Athens: Melissa Publishing.
- Demakopoulou, K., and D. Konsola. 1981. *Archaeological Museum of Thebes: Guide*. Translated by H. Zigada. Athens: General Direction of Antiquities and Restoration.
- Demargne, P. 1984. "Athena." In *LIMC* II, 955–1044. Zürich: Artemis.
- Despinis, G. 1966. "Ein neues Werk des Damophon." *AA*: 378–385.
- Despinis, G. 1971. *Συμβόλη στη μελέτη των έργων των Αγοράκριτον*. Athens: Ekdotike Hermes.
- Deubner, L. 1956. *Attische Feste*. Berlin: Akademischer Verlag.
- Dierichs, A. 1990. "Leda-Schwan-Gruppen in der Glyptik und ihre monumentalen Vorbilder." *Boreas* 13:37–50.
- Dietler, M. 1999. "Consumption, Cultural Frontiers, and Identity: Anthropological Approaches to Greek Colonial Encounters." In *Confini e Frontiera nella Grecità d'Occidente. Atti del 36 Convegno di Studi sulla Magna Grecia*, edited by A. Stazio, 475–501. Taranto: Istituto per la Storia e l'Archeologia della Magna Grecia.
- Díez de Velasco, F. 1992. "Nessos." In *LIMC* VI, 838–47. Zürich: Artemis.
- Diez, E. 1985. "Die Repräsentantinnen der Stadt Ephesos." In *Lebendige Altertumswissenschaft. Festgabe zur Vollendung des 70. Lebensjahrs von Hermann Vettters*, edited by Komitee Festschrift für Hermann Vetter, 216–9. Wien: Adolf Holzhausens Nfg.
- Di Marzio, D. 1999. "Il disegno della foglia di acanto." In *Geometria e Architettura. Strumenti del Dottorato di Ricicerca* in *Rilievo e Rappresentazione dell'Architettura e dell'Ambiente*, edited by Università di Roma "La Sapienza" Dipartimento di Rappresentazione e Rilievo, 89–107. Rome: Gangemi Editore.
- Dinsmoor, W.B. 1913. "Four Ionic Treasures at Delphi." *BCH* 37:4–82.
- Dinsmoor, W.B. 1923. "The Aeolic Capitals of Delphi." *AJA* 2:164–173.
- Dinsmoor, W.B. 1940. "The Temple of Ares at Athens." *Hesperia* 9:1–52.
- Dinsmoor, W.B. 1941. *Observations on the Hephaisteion*. *Hesperia Suppl.* 5. Athens: American School of Classical Studies.
- Dinsmoor, W.B. 1946. "The Athenian Treasury as Dated by its Ornaments." *AJA* 50:86–121.
- Dinsmoor, W.B. 1950. *The Architecture of Ancient Greece. An Account of its Historical Development*. 3rd rev. ed. New York: B. T. Batsford Ltd.
- Dinsmoor, W.B. 1976. "The roof of the Hephaisteion." *AJA* 80:223–46.
- Dinsmoor, A.N. 2004. *The Propylaia to the Athenian Akropolis: The Classical Building*. Princeton: American School of Classical Studies at Athens.
- Di Vita, A. 1967. "Per l'architettura e l'urbanistica greca d'età arcaica: la stoà nel temenos del tempio C e lo sviluppo programmato di Selinunte." *Palladio* 17:3–60.
- Dobres, M.-A., and J.E. Robb, eds 2000. *Agency in Archaeology*. London and New York: Routledge.
- Dohrn, T. 1989. "Auf den Spuren des Euthychides." *RM* 96:305–12.
- Dörig, J. 1958. "Sunionfriesplatte 13." *AM* 73:88–93.
- Dörig, J. 1985. *La Frise est de l'Héphaisteion*. Mainz: Philipp von Zabern.
- Dräger, M. 1993. *Die Städte der Provinz Asia in der Flavierzeit. Studien zur kleinasiatischen Stadt- und Regionalgeschichte*. Europäische Hochschulschriften. 3 Geschichte und ihre Hilfswissenschaften. Frankfurt a.M. et al.: Lang.
- Dreyfus, R., and E. Schraudolph, eds 1996. *Pergamon. The Telephos Frieze from the Great Altar I*. San Francisco: Fine Arts Museums.
- Drougou, S., et al. 1997. "Kentauroi et Kentaurides." In *LIMC* VI, 671–721. Zürich: Artemis.
- duBois, P. 1988. *Centaurs and Amazons. Women and the Pre-History of the Great Chain of Being*. Ann Arbor: University of Michigan Press.
- Dunbabin, T.J. 1948. "Minos and Daedalos in Sicily." *BSR* 16:1–18.
- Dunkley, B. 1935/6. "Greek fountain-buildings before 300 B.C." *BSA* 36:142–204.
- Duplouy, A. 2006. *Le Prestige des Élites: Recherches sur les modes de reconnaissance sociale en Grèce entre les Xe et Ve siècles avant J.-C.* Paris: Les Belles Lettres.
- Durm, J. 1905. *Die Baukunst der Etrusker: Die Baukunst der Römer*. Stuttgart: A. Kröner.
- Ebeling, H.L. 1924. "The Origin of the Corinthian Capital." *ArtB* 6:1–7.
- École Française d'Athènes. 1968. *Guide de Thasos*. Paris: Boccard.
- Edmonds, J.M. 1950. *The Greek Bucolic Poets*. Cambridge: Harvard University Press.
- Ehrhardt, W. 1993. "Der Fries des Lysikratesmonuments." *AntP* 22:7–67.
- Eichler, F. 1940. "Das sogenannte Partherdenkmal von Ephesos." In *Bericht über den VI. Internationalen Kongress für Archäologie Berlin 1939*, edited by DAI, 488–494. Berlin: Walter de Gruyter & Co.
- Eichler, F. 1971. "Zum Partherdenkmal von Ephesos." *ÖJH/Beibl* 49:102–135.

- Elsner, J. 2001. "Structuring 'Greece': Pausanias's *Periegesis* as a Literary Construct." In *Pausanias: Travel and Memory in Roman Greece*, edited by S. E. Alcock, J. F. Cherry and J. Elsner, 3–20. Oxford: Oxford University Press.
- Elsner, J. 2003. "Style." In *Critical Terms for Art History*, edited by R. Nelson and R. Shiff, 98–109. Chicago: Chicago University Press.
- Emberling, G. 1999. "Review of *Ethnic Identity in Greek Antiquity*, by Jonathan M. Hall, and *The Archaeology of Ethnicity: Constructing Identities in the Past and Present*, by Siân Jones". *AJA* 103.1:126–127.
- Engelmann, H. 1993. "Celsusbibliothek und Auditorium in Ephesos." *ÖJH* 62:105–111.
- Engemann, J. 1999. "Das 'Apotheosebild' des Partherdenkmals aus Ephesos." In *100 Jahre Österreichische Forschungen in Ephesos. Akten des Symposiums Wien 1995*, edited by H. Friesinger and F. Krinzinger, 633–637. Wien: Verlag der Österreichischen Akademie der Wissenschaften.
- Ermini, A. 1997. "Il passo di Armodio e il passo di Aristogitone." *BdA* 101–102:1–24.
- Eschbach, N. 1986. *Statuen auf Panathenäischen Preisamphoren des 4. Jhs. v. Chr.* Mainz: Philipp von Zabern.
- Eule, J.C. 2001. *Hellenistische Bürgerinnen aus Kleinasien: weibliche Gewandstatuen in ihrem antiken Kontext*. Istanbul: TASK Vakfi.
- Fabricius, E. 1884. "Die Skulpturen vom Tempel in Sunion" *AM* 9:338–353.
- Fabricius, J. 1999. *Die hellenistischen Totenmahlreliefs*. Munich: Dr. Friedrich Pfeil.
- Faccenna, D. 1954. "Cratere a calice da Spina del Pittore dei Niobidi." *ArchCl* 6:267–276.
- Farenga, V. 2006. *Citizen and Self in ancient Greece*. Cambridge and New York: Cambridge University Press.
- Fehr, B. 1979–1981. "Zur religionspolitischen Funktion der Athena Parthenos im Rahmen des Delisch-Attischen Seebundes. Teil I." *Hephaistos* 1:71–91; "Teil II." *Hephaistos* 2:113–126; "Teil III." *Hephaistos* 3:55–94.
- Fehr, B. 1984. *Die Tyrannentöter*. Frankfurt am Main: Fischer.
- Felten, F. 1984. *Griechische tektonische Friese archaischer und klassischer Zeit*. Waldsassen: Stiftland-Verlag.
- Felten, F., and K. Hoffelner. 1987. "Die Relieffriese des Poseidon-tempels in Sunion." *AM* 102:169–184.
- Fengler, L. 1886. *Dorische Polychromie*. Berlin: Asher.
- Feyel, C. 1998. "La structure d'un groupe socio-économique: les artisans dans les grands sanctuaires grecs du IV^e siècle." *TOPOI* 8:561–579.
- Finster-Hotz, U. 1984. *Der Bauschmuck des Athenatempels von Assos*. Rome: L'Erma di Bretschneider.
- Fittschen, K. 1969. *Untersuchungen zum Beginn der Sagendarstellungen bei den Griechen*. Berlin: Verlag Bruno Hessling.
- Fittschen, K. 1999. *Prinzenbildnisse antoninischer Zeit*. Beiträge zur Erschließung hellenistischer und kaiserzeitlicher Skulptur und Architektur 18. Mainz: Philipp von Zabern.
- Fittschen, K. 2003. "Review of *Geschichte der antiken Bildhauerkunst I*, by P.C. Bol". *GGA* 225:1–25.
- Fittschen, K. 2006. "Die Porträts am sogenannten Parthermonument. Vorbilder und Datierung." In *Das Partherdenkmal von Ephesos. Akten des Kolloquiums Wien, 27.–28. April 2003. Schriften des Kunsthistorischen Museums 10*, edited by W. Seipel, 71–87. Wien: Kunsthistorisches Museum.
- Flashar, M., R. von den Hoff, and B. Kreuzer. 2003. *Theseus. Der Held der Athener*. Schriften der archäologischen Sammlung Freiburg 7. München: Biering & Brinkmann.
- Fleischer, R. 2002. "Die Amazonen und das Asyl des Artemisions von Ephesos." *JdI* 117:185–216.
- Floren, J. 1987. *Die geometrische und archaische Plastik. Handbuch der Archäologie*. München: C.H. Beck.
- Forbes Irving, F.I. 1990. *Metamorphosis in Greek Myths*. Oxford: Clarendon Press.
- Forrest, W.G. 1963. "The Inscriptions of South-east Chios I." *BSA* 58:53–67.
- Fowler, C. 2004. *The Archaeology of personhood: an anthropological approach*. London and New York: Routledge.
- Fowler, H.N., and R. Stillwell. 1932. *Corinth I*. Cambridge, MA: Harvard University Press.
- Francis, E.D. 1990. *Image and Idea in Fifth-century Greece*. London: Routledge.
- Frazer, J.G. 1921. *Apollodorus: The Library*. Cambridge: Harvard University Press.
- Frazer, J.G. 1965. *Pausanias's Description of Greece*. New York: Biblo and Tannen.
- Friesinger, H., and F. Krinzinger, eds 1999. *100 Jahre Österreichische Forschungen in Ephesos. Akten des Symposiums Wien 1995*. Wien: Verlag der Österreichischen Akademie der Wissenschaften.
- Froning, H. 1981. *Marmor-Schmuckreliefs mit griechischen Mythen im 1. Jahrhundert v. Chr.* Mainz: Philipp von Zabern.
- Fuchs, G. 1969. *Architekturdarstellungen auf römischen Münzen*. Berlin: de Gruyter.
- Fuchs, M. 2002/03. "Staatsideologie und Herrscherpanegyrik: Neue Überlegungen zum Parthermonument von Ephesos." *Jahrbuch des Kunsthistorischen Museums Wien* 4/5:9–29.
- Fuchs, M. 2006. "Ein unbequemer Verwandter im Kalkül dynastischer Planung: Pedanius Fuscus am Parthermonument?" In *Das Partherdenkmal von Ephesos. Akten des Kolloquiums Wien, 27.–28. April 2003. Schriften des Kunsthistorischen Museums 10*, edited by W. Seipel, 89–101. Wien: Kunsthistorisches Museum.
- Fuchs, W. 1956. "Zu den Metopen des Heraion von Selinunt." *RM* 63:102–121.
- Fuchs, W. 1966. "Originaler Jünglingskopf des strengen Stiles." In *Helbig⁴ II*, 479. Tübingen: Wasmuth.
- Fuchs, W. 1986. "The Chian element in Chian art." In *Chios. A conference at the Homerion in Chios*, edited by J. Boardman, 275–293. Oxford: Clarendon.
- Fuchs, W. 1993. *Die Skulptur der Griechen*. München: Hirmer.
- Fullerton, M. 1986. "The Archaistic Perirrhanteria of Attika." *Hesperia* 55:207–217.
- Furtwängler, A. 1881. "Notizen aus England. Zum Friese vom Tempel in Priene." *Archäologische Zeitung* 39:306–310.
- Furtwängler, A. 1882. "Zu den Skulpturen von Sunion." *AM* 7:396–397.
- Furtwängler, A., and P. Wolters. 1910. *Beschreibung der Glyptothek*. München: Buchholz.
- Gabrici, E. 1919–20. "Gli scavi di Valerio Villareale a Selinunte." *Archivio storico della Sicilia orientale* 16–17:119–126.
- Gabrici, E. 1927. "Il santuario della Malophoros a Selinunte." *MonAnt* 32. Reprinted 1971. Mainz: Philipp von Zabern.
- Gabrici, E. 1933–35. "Per la storia dell'architettura dorica in Sicilia." *MonAnt* 35:137–262.
- Gabrici, E. 1936. "Daedalica Selinuntia." *MemNap* 5:3–18.
- Gabrici, E. 1956. "Studi archeologici selinuntini." *MonAnt* 43:205–408.
- Gaertringen, F. Hiller von. 1906. *Inschriften von Priene*. Berlin: Reimer.
- Gais, R.M. 1978. "Some Problems of River-God Iconography." *AJA* 82:355–70.
- Gallet de Santerre, H. 1958. *Délos primitive et archaïque*. BÉFAR 192. Paris: de Boccard.
- Ganschow, T. 1986. "Überlegungen zum Partherdenkmal von Ephesos." *AA* 1986:209–221.
- Gantz, T. 1993. *Early Greek Myth. A Guide to Literary and Artistic Sources*. Baltimore: Johns Hopkins University Press.
- Gardner, A. 2004a. "Introduction: social agency, power and being

- human." In *Agency Uncovered. Archaeological Perspectives on Social Agency, Power and Being Human*, edited by A. Gardner, 1–18. London: UCL Press.
- Gardner, A., ed. 2004b. *Agency Uncovered. Archaeological Perspectives on Social Agency, Power and Being Human*. London: UCL Press.
- Garlan, Y. 1999. *Les timbres amphoriques de Thasos: Timbres protothasiens et thasiens anciens. Études Thasiennes XVIII*. Athens: École Française d'Athènes.
- Gauer, W. 1968. *Weihgeschenke aus den Perserkriegen, IStMitt-BH 2*. Tübingen: Ernst Wasmuth.
- Gauer, W. 1980. "Das Athenerschatzhaus und die marathonischen Akrothinia in Delphi." In *Forschungen und Funde. Festschrift B. Neutsch*, edited by F. Krinzinger, 127–136. Innsbruck: Institut für Sprachwissenschaft der Universität Innsbruck.
- Georges, P. 1994. *Barbarian Asia and the Greek Experience. From the Archaic Period to the Age of Xenophon*. Baltimore and London: Johns Hopkins University Press.
- Gero, J. 2000. "Troubled travels in agency and feminism." In *Agency in Archaeology*, edited by M.-A. Dobores and J.E. Robb, 34–39. London and New York: Routledge.
- Ghali-Kahil, L. 1954. "Nécropoles thasiennes." *BCH* 78:225–251.
- Giese, J. 1995. "Zwei Metopen vom Schatzhaus der Athener in Delphi." In *Standorte. Kontext und Funktion antiker Skulptur; exhibition catalogue Berlin*, edited by K. Stemmer, 272–275. Berlin: Freunde und Förderer der Abguss-Sammlung antiker Plastik.
- Ginouvès, R. 1962. *Balaneutikè. Recherches sur le bain dans l'antiquité grecque*. Paris: de Boccard.
- Ginouvès, R., ed. 1993. *La Macédoine*. Paris: CNRS Ed.
- Giuffré Scibona, C. 1986–87. "Lo sposo di Persefone a Locri: tipologia e ideologia della coppia nella religiosità demetriaca." *Quaderni Messinesi* 2:73–90.
- Giuliani, L. 1979. *Die archaischen Metopen von Selinunt*. Mainz: Philipp von Zabern.
- Goette, H.R. 1988. "Mulleus – Embas – Calceus. Ikonografische Studien zu römischem Schuhwerk." *JdI* 103:401–64.
- Goette, H.R. 2000. *O αξιόλογος δῆμος Σούνιον. Landeskundliche Studien in Südost-Attika*. Internationale Archäologie 59. Rahden/Westf.: Verlag Marie Leidorf.
- Goette, H.R. 2005. "Ludwig Ross in Attika und auf Aigina." In *Ludwig Ross und Griechenland. Akten des Internationalen Kolloquiums, Athen, 2–3 Oktober 2002*. Internationale Archäologie. Studia Honoraria 24, edited by H. R. Goette and O. Palagia, 219–231. Rahden/Westf.: Verlag Marie Leidorf.
- Goldberg, M. 1982. "Archaic Greek Acroteria." *AJA* 86:193–217.
- Gottlob, K. 1925. *La Tholos. FdDII, Le Sanctuaire d'Athéna Pronaia*. Paris: De Boccard.
- Götze, H. 1939. "Die Deutung der Apollon-Metope aus Selinunt." *RM* 54:66–75.
- Goulaki-Voutira, A., et al. 1992. "Nike." In *LIMC VI*, 850–904. Zürich: Artemis.
- Grandjean, Y., and F. Salviat. 2000. *Guide de Thasos*. 2nd ed. Paris: de Boccard.
- Granger, F., trans. 1955. Vitruvius, *On Architecture*. Vol. I and II. Cambridge, MA: Harvard University Press.
- Grenfell, B.P. and A.S. Hunt, 1919. *The Oxyrhynchus Papyri: Part XIII*. London: The Egypt Exploration Fund.
- Gruben, G. 1980. *Die Tempel der Griechen*. 3rd ed. Munich: Hirmer.
- Gruben, G. 2001. *Griechische Tempel und Heiligtümer*, 5th ed. Munich: Hirmer.
- Grummond, N.T., and B.S. Ridgway, eds 2000, *From Pergamon to Sperlonga. Sculpture and Context*. Berkley-Los Angeles-London: University of California Press.
- Grunauer, P. 1971. "Der Zeustempel von Olympia—Neue Aspekte." *BJb* 171:114–31.
- Grunauer, P. 1974. "Der Westgiebel des Zeustempels von Olympia. Die Münchner Rekonstruktion, Aufbau und Ergebnisse." *JdI* 89:1–49.
- Grunauer, P. 1981. "Zur Ostansicht des Zeustempels." *OlBer* 10:256–301.
- Grüßinger, R. Forthcoming. *Dekorative Friese in Rom und Latium*. Heidelberg: Archäologie und Geschichte.
- Guarducci, M. 1995. *Epigrafia Greca*. Vol. 1. Rev. ed. Roma: Istituto Poligrafico dello Stato.
- Guerrini, L. 1964. *Vasi di Hadra*. Roma: L'Erma di Bretschneider.
- Gulaki, A. 1981. "Klassische und klassizistische Nikedarstellungen." Ph.D. diss., University of Bonn.
- Gullini, G. 1981. "Origini dell'architettura greca in Occidente." *ASAtene* NS 43:97–125.
- Guthrie, W.K.C. 1962. *A History of Greek Philosophy*. Vol. I. Cambridge: Cambridge University Press.
- Guthrie, W.K.C. 1965. *A History of Greek Philosophy*. Vol. II. Cambridge: Cambridge University Press.
- Hafner, G. 1938. *Viergespanne in Vorderansicht*. Berlin: Junker und Dünnhaupt.
- Hafner, G. 1955. "Zum Epheben Westmacott." *SBHeid* 1:1–22.
- Halfmann, H. 2001. *Städtebau und Bauherren im römischen Kleinasien. Ein Vergleich zwischen Pergamon und Ephesos*. IStMitt-BH 43. Tübingen and Berlin: Wasmuth.
- Hall, E. 1989. *Inventing the Barbarian. Greek Self-Definition through Tragedy*. Oxford: Clarendon Press.
- Hall, J. 1997. *Ethnic Identity in Greek Antiquity*. Cambridge: Cambridge University Press.
- Hall, J. 2002. *Hellenicity: Between Ethnicity and Culture*. Chicago: University of Chicago Press.
- Hamiaux, M. 1992. *Musée du Louvre. Les sculptures grecques. Catalogue I*. Paris: Réunion des musées nationaux.
- Hanell, K. 1934. *Megarische Studien*. Lund: Håkan Ohlsson.
- Hannestad, N. 1988. *Roman Art and Imperial Policy*. Aarhus: University Press.
- Hansen, E. 1975. *Atlas. Fouilles de Delphes*. Paris: de Boccard.
- Hansen, W. 2000. "The Winning of Hippodameia." *TAPA* 130:19–40.
- Harrison, E.B. 1977a. "Alkamenes' Sculptures for the Hephaisteion: Part I, The Cult Statues" *AJA* 81:137–178.
- Harrison, E.B. 1977b. "Alkamenes' Sculptures for the Hephaisteion: Part III, Iconography and Style." *AJA* 81:411–26.
- Harrison, E.B. 1988a. "'Theseum' East Frieze Color Traces and Attachment Cuttings." *Hesperia* 57:341–49.
- Harrison, E.B. 1988b. "Style phases in Greek sculpture from 450–370 B.C." *XII[e] Congrès International d'Archéologie Classique. Résumé des Communications 16–17 1986*:99–105.
- Harrison, E.B. 1997. "The Glories of the Athenians: Observations on the Program of the Frieze of the Temple of Athena Nike." In *The Interpretation of Architectural Sculpture in Greece and Rome* D. B. Buitron-Oliver, 107–125. Washington: National Gallery of Art.
- Harrison, E.B. 2005. "Athena at Pallene and in the Agora of Athens." In *Periklean Athens and its Legacy: Problems and Perspectives*, edited by J.M. Barringer and J.M. Hurwit, 119–31. Austin: University of Texas Press.
- Hartswick, K. 1983. "The Athena Lemnia reconsidered." *AJA* 87:335–346.
- Haselberger, L. 1999. "Old Issues, New Research, Latest Discoveries: Curvature and Other Classical Refinements." In *Appearance and Essence. Refinements of Classical Architecture: Curvature*, edited by Lothar Haselberger, 1–68. Philadelphia: The University of Pennsylvania Museum.
- Hatzfeld, J. 1921. "Les dédicaces des portiques de l'Agora des Italiens à Délos." *BCH* 45:471–486.
- Hebert, B. 1989. *Schriftquellen Zur Hellenistischen Kunst*. Grazer Beiträge. Supplementband 4. Horn: Berger.

- Hedreen, G. 1992. *Silens in Attic Black-Figure Vase-Painting*. Ann Arbor: University of Michigan Press.
- Hedrick, C.W., Jr. 1988. "The Temple and Cult of Apollo Patroos in Athens." *AJA* 92:185–210.
- Hege, W., and G. Rodenwaldt. 1936. *Olympia*. Berlin: Deutscher Kunstverlag.
- Heiden, A. 2003. "Thessalische Lapithen in Elis." *AA*:183–190.
- Heilmeyer, W.-D., ed. 1997. *Der Pergamonaltar. Die neue Präsentation nach Restaurierung des Telephosfrieses*. Tübingen: Wasmuth.
- Heisserer, A.J. 1980. *Alexander the Great and the Greeks: The Epigraphic Evidence*. Norman: University of Oklahoma Press.
- Hellmann, M.-C. 2002. *L'Architecture Grecque. Les principes de la construction*, Ch. 9. *Variétés des deux ordres, associations et subtilités. L'ordre corinthian*. Paris: Editions A. et d. Picard.
- Herbig, R. 1941. "Untersuchungen am dorischen Peripteraltempel auf Kap Sunion." *AM* 66:87–133.
- Heres, H. 1997. "Der Telephosmythos in Pergamon." In Heilmeyer 1997: 99–121.
- Heres, H., and M. Massmann. 1999. "Grabpfeiler des Metrodoros." *JBerMus* 41:280–3.
- Hermay, A. 1986. "Eros." In *LIMC* III, 850–942. Zürich: Artemis.
- Herodotus. 1942. *The Persian Wars*. Translated by G. Rawlinson. New York: Modern Library.
- Herrmann, H.-V. 1972. *Olympia. Heiligtum und Wettkampfstätte*. München: Hirmer.
- Herrmann, H.-V. 1987. *Die Olympia-Skulpturen*. Darmstadt: Wissenschaftliche Buchgesellschaft.
- Herrmann, K. 1996. "Anmerkungen zur ionischen Architektur in der Peloponnes." In *Säule und Gebälk. Zu Struktur und Wandlungsprozeß griechisch-römischer Architektur*, edited by E. L. Schwandner, 124–80. Mainz: Philipp von Zabern.
- Hersey, G. 1988. *The Lost Meaning of Classical Architecture: Speculations on Ornament from Vitruvius to Venturi*. Cambridge, MA: MIT Press.
- Higgs, P. 2006. "Late classical Asia Minor: dynasts and their tombs." In *Greek Sculpture. Function, Materials and Techniques in the Archaic and Classical Periods*, edited by O. Palagia, 163–207. Cambridge and New York: Cambridge University Press.
- Hiller, F. 1960. "Zu den Sockelfriesen des Klagefrauensarkophags in Istanbul." *MarbWPr* 1960:1–12.
- Himera I. 1970. A. Adriani, N. Bonacasa, et al. 1970. *Himera I*. Rome: L'Erma di Bretschneider.
- Hitzl, I. 1991. *Die griechischen Sarkophage der archaischen und klassischen Zeit*. Jonsered: Åström.
- Hodder, I., ed. 1987. *Archaeology as Long Term History*. Cambridge: Cambridge University Press.
- Hodder, I. 2000. "Agency and individuals in long term processes." In *Agency in Archaeology*, edited by M.-A. Dobres and J.E. Robb, 21–33. London and New York: Routledge.
- Hodder, I., and S. Hudson. 2003. *Reading the Past. Current Approaches to Interpretation in Archaeology*. 3rd ed. Cambridge: Cambridge University Press.
- Hodos, T. 2006. *Local Responses to Greek Colonization*. London: Routledge.
- Hoepfner, W. 1996. "Zum Typus der Basileia und der Königlichen Andrones." In *Basileia: Die Paläste der Hellenistischen Könige*, edited by W. Hoepfner and G. Brands, 1–43. Mainz am Rhein: Philipp von Zabern.
- Hoepfner, W., ed. 1997. *Kult und Kultbauten auf der Akropolis. Internationales Symposium von 7.bis 9. Juli 1995 in Berlin*. Schriften des Seminars für Klassische Archäologie der Freien Universität Berlin. Berlin: Wasmuth.
- Hoepfner, W. 2002. "Das Mausoleum von Halikarnassos: Perfektion und Hybris." In *Die griechische Klassik. Idee oder Wirklichkeit*, edited by W. D. Heilmeyer, 417–23. Mainz: Philipp von Zabern.
- Hoffelner, K. 1988. "Die Metopen des Athener-Schatzhauses. Ein neuer Rekonstruktionsversuch." *AM* 103:77–117.
- Hoffmann, E. 1965. "Eine weibliche Sitzfigur aus Kyzikos." *IstMitt* 15:65–70.
- Hoffmann, H. 1964. "Schildbandfragmente von Dodona." In *Festschrift E. von Mercklin*, edited by E. Homann-Wedeking, 53–5. Waldsassen: Stiftland.
- Hoffmann, H., and F. Davidson. 1965. *Greek Gold*. Mainz: Philipp von Zabern.
- Hofkes-Brukher, C. 1975. *Der Bassai-Fries*. Munich: Prestel-Verlag.
- Hofstetter, E. 1990. *Sirenen im archaischen und klassischen Griechenland*. Würzburg: Triltsch.
- Hofstetter, E. 1997. "Seirenes." In *LIMC* VIII, 1093–1104. Zürich: Artemis.
- Holden, B.M. 1964. *The Metopes of the Temple of Athena at Ilion*. Massachusetts: Smith College.
- Hölscher, T. 1967. *Victoria romana*. Mainz: Philipp von Zabern.
- Hölscher, T. 1973. *Griechische Historienbilder des 5. und 4. Jahrhunderts v. Chr.* Würzburg: Konrad Triltsch.
- Hölscher, T. 1980. "Römische Siegesdenkmäler der späten Republik." In *Tainia. Festschrift für R. Hampe*, edited by H. Cahn, 351–371. Mainz: Philipp von Zabern.
- Hölscher, T. 1987. *Römische Bildsprache als semantisches System. AbhHeid* 2. Heidelberg: Carl Winter Universitätsverlag.
- Hölscher, T. 1994. "Hellenistische Kunst und römische Aristokratie." In *Das Wrack. Der antike Schiffsfund von Mahdia*, edited by G. Hellenkemper Salies, 875–888. Köln: Rheinland Verlag.
- Hölscher, T. 1998. "Images and Political identity: The Case of Athens." In *Democracy, Empire and the Arts in Fifth-century Athens*, edited by D. Boedeker and K. Raaflaub, 153–84. Cambridge: Harvard University Press.
- Hölscher, T. 1999. "Immagini mitologiche e valori sociali nella Grecia arcaica." In *Im Spiegel des Mythos – Lo specchio del mito*, edited by F. de Angelis and S. Muth, 11–30. Wiesbaden: Dr. Ludwig Reichert.
- Hölscher, T., ed. 2000a. *Gegenwelten zu den Kulturen Griechenlands und Roms in der Antike*. München-Leipzig: K.G. Saur.
- Hölscher, T. 2000b. "Die Amazonen von Ephesos: Ein Monument zur Selbstbehauptung." *BCH Suppl.* 38:205–228.
- Hölscher, T. 2000c. "Feindwelten – Glückswelten: Perser, Kentauren und Amazonen." In *Gegenwelten zu den Kulturen Griechenlands und Roms in der Antike*, edited by T. Hölscher, 287–320, München-Leipzig: K.G. Saur.
- Hölscher, T. 2002a. "Rituale Räume und politische Denkmäler im Heiligtum von Olympia." In *Olympia 1875–2000. 125 Jahre Deutsche Ausgrabungen. Internationales Symposium, Berlin 9.–11. November 2000*, edited by H. Kyrieleis, 331–345. Mainz: Philipp von Zabern.
- Hölscher, T. 2002b. *The Languages of Images in Roman Art*. Cambridge and New York: Cambridge University Press.
- Hölscher, T. 2003. "Images of War in Greece and Rome: Between Military Practice, Public Memory, and Cultural Symbolism." *JRS* 93:1–17.
- Hölscher, T. 2004. "Arte e società: Il progetto di Bianchi Bandinelli per la generazione dei nipoti." In *Storie dell'arte antica. Atti del convegno "Storia dell'arte antica nell'ultima generazione: tendenze e prospettive"*, Roma 2001, edited by M. Barbanera, 17–24. Roma: Libreria dello Stato.
- Hölscher, T. 2007. "Fromme Frauen um Augustus." In *Römische Bilderwelten. Kolloquium des Gerda-Henkel-Seminars Rom 2004*, edited by F. and T. Hölscher, 111–131. Heidelberg: Verlag Archäologie und Geschichte.
- Hölscher, T., and E. Simon. 1976. "Die Amazonenschlacht auf dem Schild der Athena Parthenos." *AM* 91:115–148.
- Holtzmann, B. 1994. *Études Thasiennes XV. La Sculpture de Thasos*.

- Corpus des Reliefs I: Reliefs à Thème Divin.* Athens: École Française d'Athènes.
- Holtzmann, B. 2003. *L'acropole d'Athènes*. Paris: Picard.
- Homolle, T. 1894. "Nouvelles et correspondances: Delphes: Trésor des Athéniens." *BCH* 18:182–4.
- Homolle, T. 1916. "L'Origine du Chapiteau Corinthien." *RA* 4:17–60.
- Horn-Oncken, A. 1967. *Über das Schickliche. Abhandlungen der Akademie der Wissenschaften in Göttingen, phil.-hist. Klasse, Folge 3, 70*. Göttingen: Vandenhoeck und Ruprecht.
- Houser, A. 1951. *The Social History of Art*. London: Routledge and Paul.
- Houser, C. 1987. *Greek Monumental Bronze Sculpture of the Fifth and Fourth Centuries B.C.* New York: Garland.
- Hueber, F. 1997a. "Zur städtebaulichen Entwicklung des hellenistisch-römischen Ephesos. Phylen, Embolos, Olympieion, Horologeion, Statthalterpalast, Auditorium, Parthermonument, Marienkirche." *IstMitt* 47:251–269.
- Hueber, F. 1997b. *Ephesos: Gebaute Geschichte*. Mainz: Philipp von Zabern.
- Hurwit, J.M. 1987. "Narrative Resonance in the East Pediment of the Temple of Zeus at Olympia." *ArtB* 69:6–15.
- Hurwit, J.M. 1997. "The death of the sculptor." *AJA* 101:587–591.
- Hurwit, J.M. 1998. *The Athenian Acropolis*. Cambridge: Cambridge University Press.
- Hurwit, J.M. 2004. *The Acropolis in the Age of Pericles*. Cambridge: Cambridge University Press.
- Intzesiloglou, B.G. 2002. "The Archaic Temple of Apollo at Ancient Metropolis (Thessaly)." In *Excavating Classical Culture. Recent Archaeological discoveries in Greece*, edited by M. Stamatopoulou and M. Yeroulanou, 109–115. Oxford: Beazley Archive and Archaeopress.
- Jacobek, R., ed. 1990. *Götter, Heroen, Herrscher in Lykien*. Wien and Munich: Anton Schroll & Co.
- Jacobson, D.M., and M.P. Weitzman. 1992. "What was Corinthian Bronze?" *AJA* 96:237–247.
- Jacobson, D.M., and M.P. Weitzman. 1995. "Black Bronze and the 'Corinthian Alloy'." *CQ* 45:580–583.
- Jacoby, F. 1923. *Die Fragmente der griechischen Historiker*. Berlin: Weidmann.
- Jacquemin, A. 1999. *Offrandes monumentales à Delphes*. Paris: de Boccard.
- Jeffery, L.H. 1990. *The Local Scripts of Archaic Greece: A Study of the Origin of the Greek Alphabet and Its Development from the Eighth to the Fifth Centuries B.C.* Rev. ed. with supplement by A. W. Johnston. Oxford: Clarendon Press.
- Jeppesen, K. 2002. *The Mausoleion at Halikarnassos*, vol. 5. Aarhus: Aarhus University Press.
- Jobst, W. 1985. "Zur Standortbestimmung und Rekonstruktion des Parthersiegaltars von Ephesos." *ÖJH* 56:79–82.
- Jobst, W. 1990. "Der Standort des Partherdenkmals von Ephesos." In *Akten des 13. Internationalen Kongresses für Klassische Archäologie Berlin 1988*, edited by DAI, 506–7. Mainz: Philipp von Zabern.
- Jobst, W. 2005. "Parthermonument und Pergamonaltar. Hellenistische und römische Triumphalkunst in Kleinasien." In *Otium: Festschrift für Volker Michael Strocka*, edited by Thomas Ganschow and Matthias Steinhart, 171–179. Remshalden: Bernhard A. Greiner.
- Jockey, P. 1998. "Neither school nor koine: the local workshops of Delos and their unfinished sculpture." In *Regional Schools in Hellenistic Sculpture: Proceedings of an International Conference Held at the American School of Classical Studies at Athens, March 15–17*, edited by O. Palagia and W. Coulson, 177–184. Oxford: Oxbow Books.
- Johnson, M. 2000. "Self-made men and the staging of agency." In *Agency in Archaeology*, edited by M.-A. Dobres and J.E. Robb, 212–31. London and New York: Routledge.
- Johnson, M. 2004. "Agency, structure and archaeological practice." In *Agency Uncovered. Archaeological Perspectives on Social Agency, Power and Being Human*, edited by A. Gardner, 241–47. London: UCL Press.
- Jones, C.P. 2001. "Pausanias and His Guides." In *Pausanias: Travel and Memory in Roman Greece*, edited by S.E. Alcock, J.F. Cherry and J. Elsner, 33–39. Oxford: Oxford University Press.
- Jones, O. 2001. *The Grammar of Ornament*. Edited by I. Zaczek. London: Dorling Kindersley. Original edition 1856, London: Day and Son.
- Jones, W.H.S. 1918. *Pausanias: Description of Greece*. Cambridge: Harvard University Press.
- Joyce, A. 2000. "The founding of Monte Albán: sacred propositions and social practices." In *Agency in Archaeology*, edited by M.-A. Dobres and J.E. Robb, 71–91. London and New York: Routledge.
- Jucker, I. 1975. "Zum Bildnis Ptolemaios. III. Euergetes." *AntK* 18:17–25.
- Jung, H. 1988. "Zum strengen Stil." In *Bathron. FS Drerup*, edited by H. Büsing and F. Hiller, 253–268. Saarbrücken: SDV.
- Junker, K. 1993. *Der ältere Tempel im Heraion am Sele. Verzierte Metopen im architektonischen Kontext*. Köln, Weimar, Wien: Böhlau Verlag.
- Junker, K. 2003a. "Die Reliefmetopen des Heratempels in Selinunt." *RM* 103:227–261.
- Junker, K. 2003b. "Meerwesen in Pergamon. Zur Deutung der großen Frieses." *IstMitt* 53:425–443.
- Junker, K. 2005. "Geschlechteropposition und Gewaltdarstellung in der klassischen Bauplastik." In *Die andere Seite der Klassik. Gewalt im 5. und 4. Jh. v. Chr.*, edited by G. Fischer and S. Moraw, 287–304. Stuttgart: Steiner.
- Jüthner, J. 1965. *Die athletischen Leibesübungen der Griechen I*. Graz-Köln: Böhlau.
- Kachler, K.G. 1974. "Der Tanz im antiken Griechenland." *AntW* 5:3–14.
- Kaempf-Dimitriadou, S. 1979. *Die Liebe der Götter in der attischen Kunst des 5. Jahrhunderts v. Chr. AntK-BH* 11. Bern: Francke.
- Kähler, H. 1948. *Der große Fries von Pergamon. Untersuchungen zur Kunstgeschichte und Geschichte Pergamons*. Berlin: Gebr. Mann.
- Kähler, H. 1949. *Das griechische Metopenbild*. Munich: Münchner Verlag.
- Kähler, H. 1966. *Seethiasos und Census*. Berlin: Gebrüder Mann.
- Kallipolitis, V. 1978. "Η βάση του αγάλματος της Ραμνούσιας Νέμεσης." *ArchEph* 1978:1–90.
- Kaltsas, N. 2002. *Sculpture in the National Archaeological Museum, Athens*. Los Angeles: The J. Paul Getty Museum.
- Kardara, C. 1970. "Olympia: Peirithoos, Apollo or Zeus Areios." *ArchDelt* 25:12–19.
- Karo, G. 1916. "Archäologische Funde im Jahre 1915." *AA* 31:138–166.
- Karouzos, C.J. 1951. "An Early Classical Disc Relief from Melos." *JHS* 71:96–110.
- Karusu, S. 1969. *Archäologisches Nationalmuseum. Antike Skulpturen. Beschreibender Katalog*. Athen: Ethnikon Archaiologikon Museion.
- Kasper-Butz, I. 1990. *Die Göttin Athena im klassischen Athen*. Frankfurt am Main: Lang.
- Katterfeld, E. 1911. *Die griechischen Metopenbilder*. Strassburg: Heitz.
- Kebric, R.B. 1983. *The Paintings in the Cnidian Lesche at Delphi and their Historical Context*. Leiden: E.J. Brill.
- Keesling, C. 1999. "Endoios's Painting from the Themistoklean Wall: A Reconstruction." *Hesperia* 68:509–548.

- Keesling, C. 2003. *The Votive Statues of the Athenian Acropolis*. Cambridge and New York: Cambridge University Press.
- Keesling, C. 2004. "The Hermolykos/Kresilas base and the date of Kresilas of Kydonia." *ZPE* 147:79–91.
- Keesling, C. 2007. "Early hellenistic portraiture statues on the Athenian Acropolis: survival, reuse, transformation." In *Early Hellenistic Portraiture. Image, Style, Context*, edited by P. Schultz and R. von den Hoff, 141–161. Cambridge: Cambridge University Press.
- Keramopoulos, A.D. 1920. "Εικόνες πολάμηστον της εν Δέλιων μάχης." *ArchEph* III 59:1–36.
- Kerényi, K. 1966. "Le divinità ed i templi di Selinunte." *Kokalos* 12:3–7.
- Khrammer, G. 1921–2. "Stilphasen der hellenistischen Plastik." *RM*:36–37.
- King, D. 1997. "Pergamene Palm Capitals and Other Foliate Fancies." *NumAntCl* 26:205–25.
- Kingsley, P. 1995. *Ancient Philosophy, Mystery and Magic*. Oxford: Clarendon Press.
- Kinnard, W., ed. 1825. *Antiquities of Athens*, 2nd ed., II, London: Priester and Weale.
- Kirk, G. 1970. *Myth, Its Meanings and Functions in Ancient and Other Cultures*. Berkeley: University of California Press.
- Kirk, G. 1985. *The Iliad: A Commentary. Volume 1: Books 1–4*. Cambridge: Cambridge University Press.
- Kirk, G.S., J.E. Raven, and M. Schofield. 1983. *The Presocratic Philosophers*. 2nd ed. Cambridge: Cambridge University Press.
- Kjellberg, E. 1926. *Studien zu den attischen Reliefs des V. Jahrhunderts*. Uppsala: Almqvist & Wiksell.
- Klein, N.L. 1997. "Excavation of the Greek Temples at Mycenae by the British School at Athens." *BSA* 92:247–322.
- Kleine, J. 1973. *Untersuchungen zur Chronologie der attischen Kunst von Peisistratos bis Themistokles*, *IstMitt-BH* 8. Tübingen: Wasmuth.
- Kleiner, D.E.E. 1992. *Roman Sculpture*. New Haven and London: Yale University Press.
- Kleiner, F.S. 1972. "The Kalydonian Hunt: A Reconstruction of a Painting from the Circle of Polygnotos." *AntK* 15:7–19.
- Kluge, K., and K. Lehmann-Hartleben. 1927. *Die antiken Grossbronzen*. Berlin: de Gruyter.
- Knell, H. 1973. "Vier attische Tempel klassischer Zeit: Zum Problem der Baumeisterzuschreibung." *AA* 88:94–114.
- Knell, H. 1978. "Die Gruppe von Prokne und Itys." *AntP* 17:9–19.
- Knell, H. 1979. *Perikleische Baukunst*. Darmstadt: Wissenschaftliche Buchgesellschaft Darmstadt.
- Knell, H. 1990. *Mythos und Polis. Bildprogramme griechischer Bauskulptur*. Darmstadt: Wissenschaftliche Buchgesellschaft.
- Knibbe, D. 1991. "Das 'Parthermonument' von Ephesos: (Partersieg)altar der Artemis (und Kenotaph des L. Verus) an der 'Triodos'." *Berichte und Materialien 1. Österreichisches Archäologisches Institut*. Wien: Schindler.
- Koch, G., and H. Sichterman. 1982. *Römische Sarkophage*. München: C.H. Beck.
- Koch, H. 1955. *Studien zum Theseustempel in Athen*. Berlin: Akademie-Verlag.
- Koenigs, W. 1983. "Athenatempel von Priene." *IstMitt* 33:134–176, plates 31–44.
- Köhne, E. 1998. *Die Diokuren in der griechischen Kunst von der Archaik bis zum Ende des 5. Jahrhunderts v. Chr.* Hamburg: Dr. Kovač.
- Kohnken, A. 1974. "Pindar as Innovator: Poseidon Hippios and the Relevance of the Pelops Story in Olympian 1." *CQ* 24:199–206.
- Koldewey, R., and O. Puchstein. 1899. *Die griechischen Tempel in Unteritalien und Sizilien*. Berlin: Asher.
- Korres, M. 1989. *Μελέτη αποκαταστάσεος του Παρθενώνος*. Vol. IIa, Athens: Υπουργείο Πολιτισμού.
- Korres, M. 1993. "Wilhelm Dörpfeld's Forschungen zum Vorparthenon und Parthenon." *AM* 108:59–78.
- Korres, M. 1994a. "The Architecture of the Parthenon." In *The Parthenon and Its Impact in Modern Times*, edited by P. Tournikiotis, 56–97. Athens: Melissa Publishing.
- Korres, M. 1994b. "Der Plan des Parthenon." *AM* 109:53–120.
- Korres, M. 1996. "Ein Beitrag zur Kenntnis der attisch-ionischen Gebälkformen." In *Säule und Gebälk. Zu Struktur und Wandlungsprozeß griechisch-römischer Architektur*, edited by E. L. Schwandner, 90–113. Mainz: Philipp von Zabern.
- Korres, M. 1997. "Die Athena-Tempel auf der Akropolis." In *Kult und Kultbauten auf der Akropolis*, edited by W. Hoepfner, 218–243. Berlin: Wasmuth.
- Korres, M. 2000. "Κλασική αθηναϊκή αρχιτεκτονική." In *Αθήναι. Από την Κλασική Εποχή έως Σήμερα (5^{ος} αι. π.Χ. -2000 μ.Χ.)*, edited by C. Bouras, M.B. Sakellariou, K. S. Staikos, and E. Touloupa, 2–45. Athens: Kotinos.
- Kosmopoulou, A. 2002. *The Iconography of Sculpted Statue Bases in the Archaic and Classical Periods*. Madison: The University of Wisconsin Press.
- Kossatz-Deissmann, A. 1978. *Dramen des Aischylos auf westgriechischen Vasen*. Mainz am Rhein: Philipp von Zabern.
- Kotsidu, H. 1995. "Zum baupolitischen Hintergrund des Hephaistostempels auf der Athener Agora." *Hephaistos* 13:93–108.
- Kraay, C.M. 1979. *Archaic and Classical Greek Coins*. London: Methuen.
- Kraeling, C.H. 1938. *Gerasa, city of the Decapolis: an account embodying the record of a joint excavation conducted by Yale university and the British school of archaeology in Jerusalem (1928–1930), and Yale university and the American schools of oriental research (1930–1931, 1933–1934)*. New Haven, CT: American Schools of Oriental Research.
- Krahmer, G. 1923/24. "Stilphasen der hellenistischen Plastik." *RM* 38/39:138–184.
- Krauss, B. 1972. "Zum Asklepios-Kultbild des Thrasymedes in Epidauros." *AA*:240–57.
- Kreilingher, U. 1996. *Römische Bronzeappliken. Historische Reliefs im Kleinformat*. Archäologie und Geschichte 6. Heidelberg: Archäologie und Geschichte.
- Kreuzer, B. 2003. "Der Held als Vorbild." In *Theseus. Der Held der Athener*, edited by M. Flashar et al., 15–16. München: Biering & Brinkmann.
- Kreuzer, B. 2005. "Zurück in die Zukunft? 'Homerische' Werte und 'solonische' Programmatik auf dem Klitiaskrater in Florenz." *ÖJh* 74:175–224.
- Krierer, K.R. 1995. *Sieg und Niederlage. Untersuchungen physiognomischer und mimischer Phänomene in Kampfdarstellungen der römischen Plastik*. Wien: Phoibos-Verlag.
- Kritsas, C. ed. 2002. *Η Ελλενική Γραφή: Κατάλογος εκθέσεως αντιγράφων*. Athens: Hellenic Ministry of Culture.
- Krober, A., ed. 1953. *Anthropology Today: An Encyclopedic Inventory*. Chicago: University of Chicago Press.
- Kron, U. 1976. *Die zehn attischen Phylenheroen*. *AM-BH* 5, Berlin: Gebrüder Mann.
- Kron, U. 1981. "Aigeus." In *LIMC* I, 359–367. Zürich: Artemis.
- Krug, A. 1979. "Der Fries des Tempels am Ilissos." *AntPl* 18:7–21.
- Krumreich, R. 2002. "Porträts und Historienbilder der klassischen Zeit." In *Die griechische Klassik. Idee oder Wirklichkeit, exhibition catalogue Berlin*, edited by W.D. Heilmeyer, 209–240. Mainz: Philipp von Zabern.
- Kunisch, N. 1974. "Zur helmhaltenden Athena." *AM* 89:85–104.
- Kunisch, N. 1990. "Athena und Herakles. Entwicklung bildlicher Mythen im 5. Jh. v. Chr." In *Mythos. Erzählende Weltdeutung im Spannungsfeld von Ritual, Geschichte und Rationalität*, edited by G. Binder, 75–89. Trier: Wissenschaftlicher Verlag Trier.
- Kunisch, N. 1997. *Makron. Kerameus* 10. Mainz: Philipp von Zabern

- Kunze, C. 1996. "Die Skulpturenausstattung hellenistischer Paläste." In *Basileia. Die Paläste der hellenistischen Könige*, edited by W. Hoepfner and G. Brands, 109–129. Mainz: Philipp von Zabern.
- Kunze, E. 1950. *Archaische Schildbänder. OlForsch* 2. Berlin: de Gruyter.
- Kyriakis, H. 1975. *Bildnisse der Ptolemäer*. Berlin: Gebr. Mann.
- Kyriakis, H. 1997. "Zeus and Pelops in the East Pediment of the Temple of Zeus at Olympia." In *The Interpretation of Architectural Sculpture in Greece and Rome*, Center for Advanced Study in the Visual Arts. Symposium papers 29, edited by D. Buitron-Oliver, 12–27. Washington: National Gallery of Art.
- L'Homme-Wéry, L.-M. 2006. "L'Athènes de Solon sur le vase François." *Kernos* 19:267–290.
- La Coste-Messelière, P. de. 1936. *Au Musée de Delphes. BÉFAR* 138. Paris: de Boccard.
- Lacroix, L. 1965. *Monnaies et colonisation dans l'occident grec*. Bruxelles: Duculot.
- Lacroix, L. 1976. "La légende de Pélops et son iconographie." *BCH* 100:327–41.
- Lacy, L.R. 1990. "Aktaion and a Lost 'Bath of Artemis'." *JHS* 110:26–42.
- Lamert, F. 1937. "Toxotai." *RE* II 6:1853–55.
- Landskron, A. 2001. "Ethnikon oder Ethnika auf dem Schlachtfries des 'Partherdenkmals' von Ephesos." In *Akten des 8. österreichischen Archäologentages 1999*, edited by F. Blackholmer and H.D. Szemethy, 121–9. Wien: Phobos Verlag.
- Landskron, A. 2002. "Zur Vexillumträgerin auf dem sog. Partherdenkmal von Ephesos." *Forum Archaeologiae* 22/III (<http://farch.net>).
- Landskron, A. 2005. *Parther und Sasaniden. Das Bild der Orientalen in der römischen Kaiserzeit*. Wiener Forschungen zur Archäologie 8. Wien: Phoibos-Verlag.
- Landskron, A. 2006a. "Das 'Partherdenkmal' von Ephesos. Ein Monument für die Antoninen." *ÖJH* 75: 143–183.
- Landskron, A. 2006b. "Repräsentantinnen des orbis Romanus auf dem sog. Partherdenkmal von Ephesos. Personifikationen und Bildpropaganda." In *Das Partherdenkmal von Ephesos. Akten des Kolloquiums Wien, 27.–28. April 2003*. Schriften des Kunsthistorischen Museums 10, edited by W. Seipel, 103–127. Wien: Kunsthistorisches Museum.
- Lange, K. 1881. "Tempelskulpturen von Sunion." *AM* 6:233–237.
- Lange, K. 1882. "Zwei Köpfe von der Akropolis in Athen." *AM* 7: 193–210.
- Langlotz, E. 1927. *Frühgriechische Bildhauerschulen*. Nürnberg: Frommann.
- Lapalus, E. 1947. *Le fronton sculpté en Grèce des origines à la fin du IVe siècle*. BÉFAR 165. Paris: de Boccard.
- Lapatin, K. 1992. "A family gathering at Rhamnous? Who's who on the Nemesis base." *Hesperia* 61:107–119.
- Lapatin, K. 2001. *Chryselephantine Statuary in the Ancient Mediterranean World*. Oxford: Oxford University Press.
- Laubenthaler, M. 1999. "Zu den Porträts und Städtepersonifikationen des Parthermonuments." In *100 Jahre Österreichische Forschungen in Ephesos. Akten des Symposions Wien 1995*, edited by H. Friesinger and F. Kinzinger, 647–653. Wien: Verlag der Österreichischen Akademie der Wissenschaften.
- Laufer, E. 1985. *Kaineus. Studien zur Ikonographie*. RdA Supplement 1. Rome: G. Bretschneider.
- Laufer, E. 1990. "Kaineus." In *LIMC* V, 884–891. Zürich: Artemis.
- Lauter, H. 1980. "Zur wirtschaftlichen Position der Praxiteles-Familie im spätklassischen Athen." *AA* 95:525–31.
- Lawrence, A.W. 1979. *Greek Aims in Fortification*. Oxford: Clarendon Press.
- Lazzarini, L., ed. 2002. *Interdisciplinary Studies on Ancient Stone. ASMOSEA VI*. Venice: AAGEP.
- Leander Touati, A.M. 1987. *The Great Trajanic Frieze. The Study of a Monument and of the Mechanisms of Message Transmission in Roman Art*. Acta Instituti Romani Regni Sueciae 4°, 45. Stockholm: Paul Aström Förlag.
- Lehmann, P.W. 1969. *Samothrace: The Hieron Volume I*. London: Routledge & Kegan Paul.
- Lehmann, P.W. 1979. "Lefkadia and the Second Style." In *Studies in classical archaeology. A tribute to P. W. von Blanckenhagen*, edited by G. Kopcke, 225–9. Locust Valley: Augustin.
- Leventi, I. 2003. *Hygieia in Classical Greek Art. Archaiognosia Supplement 2*. Athens: Kardamitsa.
- Leventi, I. 2006. "Ιερή τοπογραφία και η εικονογραφία της Αφροδίτης και του Ἐρωτα στην Αθήνα." *Αρχαιογνωσία* 13:105–116.
- Leventi, I. 2007. Forthcoming. "Der Fries des Poseidon-Tempels in Sounion." *AntP* 30.
- Leventopoulou, M. 1997. "Kentauroi et Kentaurides." In *LIMC VI*, 706–710. Zürich: Artemis.
- Lindner, R. 1984. *Der Raub der Persephone in der antiken Kunst*. Würzburg: Konrad Triltsch.
- Linfert, A. 1995. "Prunkaltäre." In *Stadtbild und Bürgerbild im Hellenismus*, edited by M. Wörrle and P. Zanker, 131–146. München: Beck.
- Lippold, G. 1954. *Leda und Ganymedes*. AbhMünch 3. Munich: Bayerische Akademie der Wissenschaften.
- Liverani, P. 1995. "'Nationes' e 'civitates' nella propaganda imperiale." *RM* 102:219–249.
- Liverani, P. 1996/97. "Il monumento antonino di Efeso." *RivIstArch* 19–20:153–174.
- Liverani, P. 1999. "Il cosiddetto monumento partico di Lucio Vero. Problemi di interpretazione e di cronologia." In *100 Jahre Österreichische Forschungen in Ephesos. Akten des Symposions Wien 1995*, edited by H. Friesinger and F. Kinzinger, 639–645. Wien: Verlag der Österreichischen Akademie der Wissenschaften.
- Lohmann, H. 1979. *Grabmäler auf unteritalischen Vasen*. Berlin: de Gruyter.
- Lorimer, H.L. 1947. «The Hoplite Phalanx.» *BSA* 42:76–138.
- Luce, J.-M. 1998. "Thésée, le syoecisme et l'Agora d'Athènes." *RA*:3–31.
- Lullies, R. 1979. *Griechische Plastik*. 4th ed. München: Hirmer.
- Maaß, M. 1993. *Das antike Delphi*. Darmstadt: Wissenschaftliche Buchgesellschaft.
- MacDonald, B. 1981. "The emigration of potters from Athens in the late fifth century and its effects on the Attic pottery industry." *AJA* 85:157–68.
- Maderna-Lauter, C. 2000. "Unordnung als Bedrohung. Der Kampf der Giganten gegen die Götter in der Bildkunst der hellenistischen und römischen Zeit." In *Gegenwelten zu den Kulturen Griechenlands und Roms in der Antike*, edited by T. Hölscher, 435–66. München-Leipzig: K.G. Saur.
- Madigan, B.C. 1992. *The Temple of Apollo Bassitas: The Sculpture (Bassitas II)*. Princeton: American School of Classical Studies at Athens.
- Mallwitz, A. 1981. "Ein Kapitell aus gebranntem Ton oder zur Genesis des korinthischen Kapitells." In *OlBer*, 318–352. Berlin: de Gruyter.
- Mallwitz, A. 1988. "Cult and Competition Locations at Olympia." In *The Archaeology of the Olympics*, edited by W.J. Raschke, 79–109. Madison: The University of Wisconsin Press.
- Mallwitz, A., and H. Herrmann, eds 1980. *Die Funde aus Olympia: Ergebnisse hundertjähriger Ausgrabungstätigkeit*. Athen: Kasas.
- Mannack, T. 2001. *The Late Mannerists in Athenian Vase Painting*. Oxford: Oxford University Press.

- Manni, E. 1963. *Sicilia pagana*. Palermo: S.F. Flaccovio.
- Manni Piraino, M.T. 1973. *Iscrizioni greche lapidarie del museo di Palermo*. Palermo: S.F. Flaccovio.
- Marcadé, J. 1951. "Les sculptures décoratives du monument des taureaux à Délos." *BCH* 75:55–89.
- Marcadé, J. 1953. *Receuil de signatures de sculpteurs grecs I*. Paris: Boccard.
- Marcadé, J. 1957. *Receuil de signatures de sculpteurs grecs II*. Paris: Boccard.
- Marcadé, J. 1958. "Helios au Parthénon." *MonPiot* 50:11–47.
- Marcadé, J. 1986. "Les sculptures décoratives de la tholos de Marmaria à Delphi: État actuel du dossier." In *Archaische und klassische griechische Plastik*, edited by H. Kyrieleis, 169–173. Mainz: Philipp von Zabern.
- Marcadé, J., and F. Croissant. 1991. "La sculpture en pierre." In *Guide de Delphes. Le musée*, edited by Ecole Françaises d'Athènes, 29–138. Paris: de Boccard.
- Marconi, C. 1994. *Selinunte. Le metope dell'Heraion*. Modena: Franco Cosimo Panini.
- Marconi, C. 1995. "Due studi sulle metope figurate dei templi "C" e "F" di Selinunte." *RivIstArch* 18:5–67.
- Marconi, C. 1998. "L'arrivo di Apollo. Sul frontone orientale del quinto Tempio di Apollo a Delfi." *RivIstArch* 19–20.
- Marconi, C. 2004. "Kosmos: The Imagery of the archaic Greek temple." *RÉS* 45:209–224.
- Marconi, C. 2007. *Temple Decoration and Cultural Identity in the Archaic Greek World. The Metopes of Selinus*. Cambridge: Cambridge University Press.
- Marconi, C. Forthcoming. "La decorazione figurata di età classica." In *Urbanistica e architettura nella Sicilia Greca*, edited by N. Bonacasa, Palermo: Regione Siciliana.
- Margolis, J., ed. 1978. *Philosophy Looks at the Arts*. Philadelphia: Scribner.
- Mark, I.S. 1998. "The Victory of Samothrace." In *Regional Schools in Hellenistic Sculpture*, edited by O. Palagia and W. Coulson, 157–165. Oxford: Oxbow Books.
- Marshall, Y., and A. Maas. 1997. "Dashing Dishes." *World Archaeology* 28.3:275–290.
- Marszał, J.R. 2000. "Ubiquitous Barbarians: Representations of the Gauls at Pergamon and Elsewhere." In *From Pergamon to Sperlonga. Sculpture and Context*, edited by N.T. Grummond and B.S. Ridgway, 191–234. Berkeley: University of California Press.
- Martin, R. 1965. *Manuel d'architecture grecque*. Paris: A. et J. Picard.
- Martin, R. 1979. "Introduction à l'étude du culte d'Héraclès en Sicile." *Recherches sur les cultes grecs et l'Occident*, 1. *Cahiers du centre Jean Bérard* 5:11–17.
- Martini, W. 1990. *Die archaische Plastik der Griechen*. Darmstadt: Wissenschaftliche Buchgesellschaft.
- Matheson, S. 1995. *Polygnotos and Vase Painting in Classical Athens*. Madison: University of Wisconsin.
- Matthaei, A. 2007. "Polis und Imperium Romanum. Die Stadtrepräsentanten des sog. Parthermonuments von Ephesos." In *Römische Bilderwelten. Von der Wirklichkeit zum Bild und zurück. Kolloquium der Gerda Henkel Stiftung am Deutschen Archäologischen Institut Rom, 15.–17. März 2004*. Archäologie und Geschichte 12, edited by F. Hölscher and T. Hölscher, 181–189. Heidelberg: Archäologie und Geschichte.
- Mattusch, C. 1998. "Rhodian Sculpture: A School, a Style, or Many Workshops?" In *Regional Schools in Hellenistic Sculpture*, edited by O. Palagia and W. Coulson, 149–156. Oxford: Oxbow Books.
- McNeill, R.L.B. 2005. "Notes on the Subject of the Ilissos Temple Frieze." In *Periklean Athens and its Legacy: Problems and Perspectives*, edited by J.M. Barringer and J.M. Hurwit, 103–110. Austin: University of Texas Press.
- Méautis, G. 1932. *L'âme hellénique d'après les vases grecs*. Paris: L'Artisan du livre.
- Meiggs, R. 1972. *The Athenian Empire*. Oxford: Clarendon Press.
- Meiggs, R., and D. Lewis, eds 1988. *A Selection of Greek Historical Inscriptions to the End of the Fifth Century B.C.* Rev. ed. Oxford: Clarendon Press.
- Meritt, B.J. 1940. *Epigraphica Attica*. Martin Classical Lectures 9. Cambridge, MA: Harvard University Press.
- Mertens, D. 1993. *Der Alte Heratempel in Paestum und die Archaische Baukunst in Unteritalien. RM Sonderschrift* 9. Mainz: Philipp von Zabern.
- Mertens, D. 1996. "Die Entstehung des Steintempels in Sizilien." In *Säule und Gebälk. Diskussionen zur antiken Bauforschung* 6, edited by E.-L. Schwandner, 25–38. Mainz: Philipp von Zabern.
- Mertens-Horn, M. 2001. "La scultura di marmo." In *Metaponto. Archeologia di una colonia greca*, edited by A. de Siena, 71–89. Taranto: Scorpione.
- Mette, H.J. 1963. *Der verlorene Aischylos*. Berlin: Akademie-Verlag.
- Meuer, M. 1896. *Die Ursprungsformen des griechischen Akanthus-ornamentes und natürlichen Vorbilder*. Berlin: G. Reimer.
- Meyer, M. 1988. "Männer mit Geld." *JdI* 103: 87–125.
- Meyer, M. 2006. "Der Kaiser, Apollon-Helios und die Stadt. Zur Interpretation der Reliefs mit Wagenfahrt." In *Das Partherdenkmal von Ephesos. Akten des Kolloquiums Wien, 27.–28. April 2003. Schriften des Kunsthistorischen Museums* 10, edited by W. Seipel, 129–141. Wien: Kunsthistorisches Museum.
- Michaelis, A. 1876. "J.G. Transfeldts, *Examen reliquarum antiquitatum Atheniensium*." *AM* 1:102–126.
- Micheli, M.E. 2002. "Il grande rilievo con la Triade Eleusina e la sua recezione in età Romana." *ASAtene* 80: 67–120.
- Millar, F. 1993. *The Roman Near East 31 BC–AD 337*. Cambridge MA and London: Harvard University Press.
- Miller, M.C. 1997. *Athens and Persia in the Fifth Century BC*. Cambridge: Cambridge University Press.
- Miller, S.G. 1993. *The Tomb of Lyson and Kallikles: a painted Macedonian tomb*. Mainz: Philipp von Zabern.
- Miller, S.G. 1995. "Old Metroon and Old Bouleuterion in the Classical Agora of Athens." In *Studies in the Ancient Greek Polis*, edited by K. Raaflaub and M.H. Hansen, 133–56. Stuttgart: Steiner.
- Mills, S. 1997. *Theseus, Tragedy and the Athenian Empire*. Oxford: Clarendon.
- Miltner, H. 1937. "Toxon." *RE* II 6:1847.
- Mitropoulou, E. 1977. *Corpus I. Attic Votive Reliefs of the 6th and 5th centuries BC*. Athens: Pyli.
- Mitsos, M. 1967. "Επιγραφικά εξ Ασκλεπείου Επιδαύρου." *ArchEph* 106:1–28.
- Mommsen, H. 1989. "Zwei schwarzfigurige Amphoren aus Athen." *AntK* 32:118–146.
- Mommsen, H. 1997. *Exekias Vol. 1, Die Grabtafeln*. Kerameus 11. Mainz: Philipp von Zabern.
- Montuoro, P. 1925. "L'origine della decorazione frontonale." *MemLinc* 6.1.4:275–344.
- Moon, W., ed. 1995. *Polykeitos, the Doryphoros and Tradition*. Madison: University of Wisconsin Press.
- Moore, M. 1972. *Horses on Black-figure Greek Vases of the Archaic Period*. Ph.D. diss., New York University.
- Moore, M. 1997. *The Athenian Agora XXX: Attic Red-figure and White-ground Pottery*. Princeton: American School of Classical Studies at Athens.
- Moreno, P. 1998. "Elementi di pittura ellenistica." In *L'Italie méridionale et les premières expériences de la peinture hellénistique*, 7–67. Rome: École Française de Rome.

- Morgan, C. 1952. "Pheidias and Olympia." *Hesperia* 21:295–339.
- Morgan, C. 1962a. "The Sculptures of the Hephaisteion I: The Metopes." *Hesperia* 31:210–19.
- Morgan, C. 1962b. "The Sculptures of the Hephaisteion II: The Friezes." *Hesperia* 31:221–35.
- Morgan, C. 1963. "The Sculptures of the Hephaisteion III: The Pediments, Akroteria, and Cult Images." *Hesperia* 32:91–108.
- Morgan, C. 1990. *Athletes and Oracles: the Transfiguration of Olympia and Delphi in the Eighth Century BCE*. Cambridge: Cambridge University Press.
- Morgan, C. 1999. *Isthmia VIII: The Late Bronze Age Settlement and Early Iron Age Sanctuary*. Princeton: American School of Classical Studies at Athens.
- Morgan, J. 2002. "A badly restored sculptor's name in the Erechtheion accounts." *AJA* 106:296.
- Morison, S. 1972. *Politics and Script: Aspects of Authority and Freedom in the Development of Graeco-Latin Script from the Sixth Century B.C. to the Twentieth Century A.D.* Lyell Lectures 1957. Edited and completed by N. Barker. Oxford: Clarendon Press.
- Morris, I., ed. 1994. *Classical Greece. Ancient Histories and Modern Archaeologies*. Cambridge: Cambridge University Press.
- Müller, H. 1988. "Praxiteles und Kephisodot der Jüngere. Zwei griechische Bildhauer aus hohen Gesellschaftsschichten?" *Klio* 70:346–61.
- Müller, O. 1833. "Die erhobenen Arbeiten am Friese des Pronaos vom Theseustempel zu Athen, erklärt aus dem Mythus von den Pallantiden." *Kunstarchaeologische Werke* 4:1–19.
- Muller-Dufeu, M. 2002. *La Sculpture grecque. Sources littéraires et épigraphiques*. Paris: Ecole nationale supérieure des beaux-arts.
- Murray, A.S. 1889. "Remains of Archaic Temple of Artemis at Ephesus." *JHS* 10:2–10.
- Murray, A.T. 1976. *Homer: The Iliad*. Cambridge: Harvard University Press.
- Muss, U. 1994. *Die Bauplastik des archaischen Artemisions von Ephesos*. Vienna: Eigenverlag des Österreichischen Archäologischen Instituts.
- Muth, S. 2004. "Das Grausen des Minotauros. Eine Gratwanderung der Monster-Ikonographie in der klassischen Bildkunst Athens." *MÜJb* 55:7–31.
- Nagy, G. 1986. "Pindar's Olympian 1 and the Aetiology of the Olympic Games." *TAPA* 116:71–88.
- Nagy, G. 1990. *Pindar's Homer: The Lyric Possession of an Epic Past*. Baltimore: The Johns Hopkins University Press.
- Nagy, G. 1996. *Homeric Questions*. Austin: University of Texas Press.
- Nagy, G. 1999. *The Best of the Achaeans*. 2nd ed. Baltimore: Johns Hopkins University Press.
- Neer, R. 2002. *Style and Politics in Athenian Vase Painting. The Craft of Democracy, 530–460 B.C.* Cambridge and New York: Cambridge University Press.
- Neer, R. 2004. "The Athenian Treasury at Delphi and the Material of Politics." *CIAnt*:63–93.
- Neils, J. 1987. *The Youthful Deeds of Theseus*. *Archaeologica* 76. Rome: G. Bretschneider.
- Neils, J. 1992. "The Panathenaia: An Introduction." In *Goddess and Polis*, edited by J. Neils, 13–27. Hanover and Princeton: Hood Museum of Art.
- Neils, J. 1994. "Theseus." In *LIMC VII*, 922–951. Zürich: Artemis.
- Neils, J. 2001. *The Parthenon Frieze*. Cambridge: Cambridge University Press.
- Neils, J., ed. 2005. *The Parthenon: From Antiquity to the Present*. Cambridge and New York: Cambridge University Press.
- Neils, J., and J.H. Oakley, eds 2003. *Coming of Age in Ancient Greece*. New Haven and London: Yale University Press.
- Nelson, R., and R. Shiff, eds 2003. *Critical Terms for Art History*. Chicago: Chicago University Press.
- Neumann, G. 1965. *Gesten und Gebärden in der griechischen Kunst*. Berlin: de Gruyter.
- Neumann, G. 1979. *Probleme des griechischen Weihreliefs*. Tübingen: Wasmuth.
- Nicholls, R. 1970. "Architectural Terracotta Sculpture from the Athenian Agora." *Hesperia* 39:115–38.
- Nippel, W. 1996. "La costruzione dell'altro." In *I Greci. Storia Cultura Arte Società I. Noi e I Greci*, edited by S. Settis, 165–96. Torino: Giulio Einaudi.
- Nollé, J. 2003. "Ein ephesischer Kult der 'Victoria Romanorum' und das sogenannte Parthermonument." *Chiron* 33:459–484.
- North, H. 1966. *Sophrosyne: Self-Knowledge and Self-Restraint in Greek Literature*. Ithaca: Cornell University Press.
- Oakley, J.H. 1997. *The Achilles Painter*. Mainz am Rhein: Verlag Philipp von Zabern.
- Oakley, J.H. 2001. "Charon on an Attic Red-figure Amphora of Panathenaic Shape: A masterpiece by the Kleophon Painter in Quebec." In *Panathenaika*, edited by M. Bentz and N. Eschbach, 137–143. Mainz: Philipp von Zabern.
- Ober, J. 2003. "Tyrant-killing as Therapeutic Stasis: A Political Debate in Images and Texts." In *Popular Tyranny: Sovereignty and Its Discontents in Ancient Greece*, edited by K. Morgan, 215–50. Austin: University of Texas Press.
- Oberleitner, W. 1978. "Das Partherdenkmal." In *Funde aus Ephesos und Samothrake. Kunsthistorisches Museum Wien, Katalog der Antikensammlung II*, edited by W. Oberleitner et al., 66–94. Wien-Heidelberg: Carl Ueberreuter.
- Oberleitner, W. 1994. *Das Heroon von Trysa*. Mainz: Philipp von Zabern.
- Oberleitner, W. 1995. "Die Apollon-Heliosplatte des Partherdenkmals – ein Neufund." *ÖJH* 64:39–61.
- Oberleitner, W. 1996. "Zwei unbekannte Fragmente des Parthermonumentes." In *Fremde Zeiten. Festschrift für Jürgen Borchhardt I*, edited by F. Blakolmer et al., 371–379. Wien: Phoibos-Verlag.
- Oberleitner, W. 1999a. "Das Partherdenkmal von Ephesos." In *100 Jahre Österreichische Forschungen in Ephesos. Akten des Symposions Wien 1995*, edited by H. Friesinger and F. Kinzinger, 619–631. Wien: Verlag der Österreichischen Akademie der Wissenschaften.
- Oberleitner, W. 1999b. "Zum Partherdenkmal von Ephesos: Rekonstruktionsversuch des Stieropfers." In *Steine und Wege. Festschrift für Dieter Knibbe zum 65. Geburtstag*, edited by P. Scherrer, H. Taeuber and H. Thür, 113–24. Wien: Österreichisches Archäologisches Institut.
- Oberleitner, W. 2006. "Zum Partherdenkmal: drei Problemkreise." In *Das Partherdenkmal von Ephesos. Akten des Kolloquiums Wien, 27.–28. April 2003. Schriften des Kunsthistorischen Museums* 10, edited by W. Seipel, 13–23. Wien: Kunsthistorisches Museum.
- Obeyesekere, G. 1992. *The Apotheosis of Captain Cook*. Princeton, NJ: Princeton University Press.
- Oddy, W.A. 1985. "Vergoldungen auf prähistorischen und klassischen Bronzen." In *Archäologische Bronzen, Antike Kunst, Moderne Technik*, edited by H. Born, 64–70. Berlin: Reimer.
- Oddy, W.A. 1990. "The Gilding of Bronze Sculpture in the Classical World." In *Small Bronze Sculpture from the Ancient World*, edited by M. True and J. Podany, 103–124. Malibu: J. Paul Getty Museum.
- Oddy, W.A. 1991. "Gilding: An Outline of the Technological History of the Plating of Gold on to Silver or Copper in the Old World." *Endeavor* 15:29–33.
- Oddy, W.A., L. B. Vlad, and N.D. Meeks. 1979. "The gilding of bronze statues in the Greek and Roman world." In *The Horses of San Marco, Venice*, edited by G. Perocco, 182–186. London: Thames and Hudson.

- Oenbrink, W. 1997. *Das Bild im Bilde*. Frankfurt am Main: Lang.
- Oenbrink, W. 2004. "Die Tyrannenmörder." In *Bildergeschichte. Festschrift Klaus Stähler*, edited by J. Gebauer et al., 373–400. Mönhesee: Bibliopolis.
- Ohly, D. 1976. *Die Aegineten. Die Marmorskulpturen des Tempels der Aphaia auf Aegina I. Die Ostgiebelgruppe. Ein Katalog der Glyptothek München*. Munich: C.H. Beck.
- Oldfather, C.H. 1933. *Diodorus Siculus: Bibliotheca Historica*. New York: G. P. Putnam's Sons.
- Oliver-Smith, P.E. 1984. "Architectural elements on Greek vases before 400 B.C." Ph.D. diss., University of New York.
- Olson, T. 2002. *Poussin and France: Painting, Humanism, and the Politics of Style*. New Haven: Yale University Press.
- Onians, J. 1979. *Art and Thought in the Hellenistic Age: The Greek World View, 350–50 B.C.* London: Thames and Hudson.
- Onians, J. 1999. *Classical Art and Cultures of Greece and Rome*. New Haven: Yale University Press.
- Oppermann, M. 1990. *Vom Medusabild zur Athenageburt. Bildprogramme griechischer Tempelgiebel archaischer und klassischer Zeit*. Leipzig: E. E. Seemann Verlag.
- Orlando, A. K. 1916. "Παράστασεις κρέον επί αγγείον." *ArchEph* III 55:94–107.
- Orlando, A.K. 1977. *Η αρχιτεκτονική των Παρθενώνος*. Vols. B–Γ. Athens: Η εν Αθήναις Αρχαιολογική Εταιρεία.
- Osborne, R. 1987. "The Viewing and Obscuring of the Parthenon Frieze." *JHS* 107:98–105.
- Osborne, R. 1994a. "Framing the Centaur. Reading fifth-century architectural sculpture." In *Art and Text in Ancient Greek Culture*, edited by S. Goldhill and R. Osborne, 52–84. Cambridge: Cambridge University Press.
- Osborne, R. 1994b. "Democracy and Imperialism in the Panathenaic Procession: The Parthenon Frieze in its Context." In *The Archaeology of Athens and Attica under the Democracy*, edited by W.D.E. Coulson, O. Palagia, T.L. Shear Jr., H.A. Shapiro, and F.J. Frost, 143–50. Oxford: Oxbow Books.
- Osborne, R. 1994c. "Looking on – Greek style. Does the sculpted girl speak to women too?" In *Classical Greece. Ancient Histories and Modern Archaeologies*, edited by I. Morris, 86–91. Cambridge: Cambridge University Press.
- Osborne, R. 1998. *Archaic and Classical Greek Art*. Oxford: Oxford University Press.
- Osborne, R. 2000. "Archaic and Classical Greek Temple Sculpture and the Viewer." In *Word and Image in Ancient Greece*, edited by N. K. Rutter and B. A. Sparkes, 228–246. Edinburgh: Edinburgh University Press.
- Osborne, R., ed. 2007. *Debating the Athenian Cultural Revolution. Art, Literature, Philosophy and Politics 430–380 BC*. Cambridge: Cambridge University Press.
- Østby, E. 1982. "An Early Sicilian Relief-metope in Copenhagen." *ActaAArtHist Seria 2* in 8°, 2:1–53.
- Østby, E. 1987. "Riflessioni sulle metope di Selinunte." *PP* 42:123–153.
- Østby, E. 1988. "The Sculptural Program of Temple E at Selinus." *Πρακτικά των XII διεθνούς συνέδριου κλασικής αρχαιολογίας* 3:200–208.
- Østby, E. 1995. "Chronological Problems of Archaic Selinus." *Ancient Sicily. Acta Hyperborea* 6:83–101.
- Østby, E. 1996. "Orestes and Clytaimnestra at Selinus." *SymbOslo* 71:9–33.
- Østby, E. 2000. "Ionic Elements in the Metopes from Selinus." In *Die Ägäis und das westliche Mittelmeer. Österreichische Akademie der Wissenschaften, Archäologische Forschungen*. Vol. 4, edited by F. Krinzinger, 291–298. Vienna: Österreichische Akademie der Wissenschaften.
- Österreichische Archaeologische Institute. 1905. *Forschungen in Ephesos*. Vienna: A. Hölder.
- Overbeck, J. 1868. *Die antiken Schriftquellen zur Geschichte der bildende Künste bei den Griechen*. Leipzig: Engelmann.
- Overbeck, J. 1894. *Geschichte der griechischen Plastik*. Leipzig: Hinrichs.
- Page, D.L. 1962. *Poetae Melici Graeci*. Oxford: Clarendon Press.
- Pagenstecher, R. 1909. *Die calenische Reliefkeramik*. Berlin: Reimer.
- Palagia, O. 1980. *Euphranor. Monumenta Graeca et Romana* 3. Leiden: Brill.
- Palagia, O. 1984. "A Niche for Kallimachos' Lamp?" *AJA* 88:515–521.
- Palagia, O. 1993. *The Pediments of the Parthenon*. Leiden: E. J. Brill.
- Palagia, O. 2000. "Meaning and Narrative Techniques in Statue-Bases of the Pheidian Circle." In *Word and Image in Ancient Greece*, edited by N.K. Rutter and B.A. Sparkes, 53–78. Edinburgh: Edinburgh University Press.
- Palagia, O. 2005. "Interpretations of Two Athenian Friezes: The Temple on the Ilissos and the Temple of Athena Nike." In *Periklean Athens and its Legacy: Problems and Perspectives*, edited by J. M. Barringer and J. M. Hurwit 2005, 177–192. Austin: University of Texas Press.
- Palagia, O. 2006a. "Marble Carving Techniques." In *Greek Sculpture: Function, Materials, and Techniques in the Archaic and Classical Periods*, edited by O. Palagia, 243–279. Cambridge: Cambridge University Press.
- Palagia, O. 2006b. "Classical Athens." In *Greek Sculpture. Function, Materials and Techniques in the Archaic and Classical Periods*, edited by O. Palagia, 119–62. Cambridge and New York: Cambridge University Press.
- Palagia, O., ed. 2006c. *Greek Sculpture. Function, Materials and Techniques in the Archaic and Classical Periods*. Cambridge and New York: Cambridge University Press.
- Palagia, O., and J.J. Pollitt, eds 1996. *Personal Styles in Greek Sculpture*. Cambridge and New York: Cambridge University Press.
- Palagia, O., and W. Coulson, eds 1998. *Regional Schools in Hellenistic Sculpture: Proceedings of an International Conference Held at the American School of Classical Studies at Athens, March 15–17*. Oxford: Oxbow Books.
- Papaspyridi-Karusu, S. 1954–1955. "Alkamenes und das Hephaisteion." *AM* 69–70:67–94.
- Pareti, L. 1914. "Per una storia dei culti della Sicilia antica: Selinunte e Megara Iblea." In *Studi siciliani ed italioti*, edited by L. Pareti, 227–272. Florence: B. Seeber.
- Paribeni, E. 1948. "Una scultura greca di stile severo dai Magazzini del Capitolino." *BdA* 33:193–196.
- Parke, H.W. 1977. *Festivals of the Athenians*. London: Thames.
- Parlama, L. and N. Stampolidis, eds 2000. *The City Beneath the City: Antiquities from the Metropolitan Railway Excavations*. Athens: N.P. Goulandris Foundation. Museum of Cycladic Art.
- Patay-Horvath, A. 2004a. "Pausanias und der Ostgiebel des Zeustempels von Olympia." *ActaArchHung* 44:21–33.
- Patay-Horváth, A. 2004b. Review of *Les maîtres d'Olympie*, by S. Symeonoglou. *ActaArchHung* 55:176–7.
- Patay-Horváth, A. 2006. "The Armor of Pelops." In *Common Ground: Archaeology, Art, Science and Humanities. Proceedings of the XVIIth International Congress of Classical Archaeology*, edited by C. C. Mattusch et al., 424–427. Oxford: Oxbow Books.
- Paton, J.M., et al. 1927. *The Erechtheum*. Cambridge, Mass.: Harvard University Press.
- Patrida, E.C. 2000. *The Treasuries at Delphi. An Architectural Study*. SIMA 160. Jonsered: Paul Åströms.
- Patrucco, R. 1972. *Lo sport nella Grecia antica*. Firenze: Olschki.
- Payne, H. 1925–26. "On the Thermon Metopes." *BSA* 27:124–132.
- Pedersen, P. 1983. "Zwei ornamentierte Säulenähnle aus Halikarnassos." *JdI* 98:87–121.

- Pedersen, P. 1989. *The Parthenon and the Origin of the Corinthian Capital*. Odense University Classical Studies 13.01: Odense University Press.
- Pemberton, E. 1981. "The Attribution of Corinthian Bronzes." *Hesperia* 50:101–111.
- Perry, E. 2005. *The Aesthetics of Emulation in the Visual Arts of Ancient Rome*. Cambridge: Cambridge University Press.
- Peschlow-Bindokat, A. 1972. "Demeter und Persephone in der attischen Kunst des 6. bis 4. Jhs. v. Chr." *JdI* 87:60–157.
- Petrucci, A. 1993. *Public Lettering: Script, Power, and Culture*. Translated by L. Lappin. Chicago: University of Chicago Press.
- Petsas, P.M. 1966. *O τάφος των Λευκαδίοι*. Athens: H ev Αθήναις Αρχαιολογικής Εταιρείας.
- Pfrommer, M. 1990. *Untersuchungen zur Chronologie früh- und hochhellenistischen Goldschmucks*. Tübingen: Wasmuth.
- Pfuhl, E. 1921. *Malerei und Zeichnung der Griechen*. Munich: Bruckmann.
- Pfuhl, E. 1930. "Ikonographische Beiträge zur Stilgeschichte der hellenistischen Kunst." *JdI* 45:1–61.
- Pfuhl, E., and H. Möbius. 1979. *Ionische Grabreliefs I-II*. Mainz: Philipp von Zabern.
- Picard, C. 1939. *Die griechische Plastik des 5. Jahrhunderts v. Chr.* Novara: Instituto Geografico de Agostini.
- Picard, C. 1940. "L' Héron de Phrontis au Sunion." *RA* 16:1–28.
- Picard, C. 1962. *Études Thasiennes VIII. Les Murailles. Premier Fascicule: Les Portes Sculptées à Images Divines*. Athens: École Française d'Athènes.
- Picón, C.A. 1978. "The Ilissos Temple Reconsidered." *AJA* 82:47–81.
- Picón, C.A. 1993. "The Oxford Maenad." *AntP* 20:89–104.
- Pimpinelli, M.A. 1994. "Eracle ad Olimpia. Le metope del tempio di Zeus." *Ostraka* 3:349–416.
- Plommer, W.H. 1950. "Three Attic Temples." *BSA* 45:66–112.
- Pollitt, J.J. 1972. *Art and Experience in Classical Greece*. Cambridge and New York: Cambridge University Press.
- Pollitt, J.J. 1974. *The Ancient View of Greek Art*. New Haven: Yale University Press.
- Pollitt, J.J. 1986. *Art in the Hellenistic Age*. Cambridge: University Press.
- Pollitt, J.J. 2000. "The Phantom of the Rhodian School of Sculpture." In *From Pergamon to Sperlonga: Sculpture and Context*, edited by N. de Grummond and B.S. Ridgway, 92–110. Berkeley: University of California Press.
- Pomtow, H. 1889. *Beiträge zur Topographie von Delphi*. Berlin: G. Reimer.
- Posch, W. 1991. "Die typoi des Timotheos." *AA*:69–73.
- Poulsen, F. 1951. *Catalogue of ancient Sculpture in the Ny Carlsberg Glyptothek*. Copenhagen: Ny Carlsberg Glyptothek.
- Prag, A.J.N.W. 1985. *The Oresteia, Iconography and Narrative Tradition*. Chicago and Warminster: Bolchazy Carducci Publishers.
- Praschniker, C. 1928. *Parthenonstudien*. Augsburg: Filser.
- Praschniker, C. 1937. "Die Gigantomachie-Reliefs von Priene." *ÖJh* 30:45–49.
- Praschniker, C. and M. Theuer. 1979. *Das Mausoleum von Belevi*. Forschungen in Ephesos VI. Wien: Österreichisches Archäologisches Institut.
- Preka-Alexandri, K. 1991. *Eleusis*. Athens: Archaeological Receipts Fund.
- Price, M.J., and B.L. Trell. 1977. *Coins and their cities. Architecture on the ancient coins of Greece, Rome and Palestine*. London: Vecchi.
- Price, T., and G. Feinman. eds 1995. *Foundations of Social Inequality*. New York: Plenum Press.
- Prückner, H. 1968. *Die lokrischen Tonreliefs*. Mainz: Philipp von Zabern.
- Queyrel, F. 2005, *L'Autel de Pergame*. Paris: Picard.
- Radt, W. 1999. *Pergamon. Geschichte und Bauten einer antiken Metropole*. Darmstadt: Wissenschaftliche Buchgesellschaft.
- Raschke, W.J., ed. 1988. *The Archaeology of the Olympics: The Olympics and Other Festivals in Antiquity*. Madison: The University of Wisconsin Press.
- Rausch, M. 1999. *Isonomia in Athen. Veränderungen des öffentlichen Lebens vom Sturz der Tyrannis bis zur zweiten Perserabwehr*. Frankfurt am Main: Lang.
- Raven, J.E. 1948. *Pythagoreans and Eleatics*. Cambridge: Cambridge University Press.
- Reber, K. 1998. "Das Hephaisteion in Athen: Ein Monument für die Demokratie." *JdI* 113:31–48.
- Reeder, E. D., ed. 1996. *Pandora. Frauen im klassischen Griechenland*. Basel: Antikenmuseum Basel und Sammlung Ludwig.
- Rehak, P. 1998. "Unfinished Hair and the Installation of the Pedimental Sculptures of the Temple of Zeus at Olympia." In *Στέφανος. Studies in Honor of Brunilde Sismondo Ridgway*, edited by K. Hartwick and M. Sturgeon, 193–208. Philadelphia: University Museum, University of Pennsylvania.
- Reuterswärd, P. 1960. *Studien zur Polychromie der Plastik. Griechenland und Rom*. Stockholm: Almqvist & Wiksell.
- Rhodes, R.F. 1995. *Architecture and Meaning on the Athenian Acropolis*. Cambridge: Cambridge University Press.
- Richardson, N.J. 1974. *The Homeric Hymn to Demeter*. Oxford: Clarendon Press.
- Richter, G.M.A. 1929. *The Sculpture and Sculptors of the Greeks*. New Haven: Yale UP.
- Richter, G.M.A. 1954. *Catalogue of Greek Sculptures in the Metropolitan Museum of Art*. Oxford: Clarendon Press.
- Ridgway, B.S. 1969. "Stone carving." In *The Muses at Work. Arts, Crafts and Professions in Ancient Greece and Rome*, edited by C. Roebuck, 96–117. Cambridge, Mass. and London: MIT Press.
- Ridgway, B.S. 1970. *The Severe Style in Greek Sculpture*. Princeton: Princeton University Press.
- Ridgway, B.S. 1977a. "A Peplophoros in Corinth." *Hesperia* 46:315–323.
- Ridgway, B.S. 1977b. *The Archaic Style in Greek Sculpture*. Princeton: Princeton University Press.
- Ridgway, B.S. 1981. *Fifth Century Styles in Greek Sculpture*. Princeton: Princeton University Press.
- Ridgway, B.S. 1990a. "Metal Attachments in Greek Marble Sculpture." In *Marble. Art Historical and Scientific Perspectives on Ancient Sculptures*, edited by M. True and J. Podany, 185–206. Los Angeles: J. Paul Getty Museum.
- Ridgway, B.S. 1990b. *Hellenistic Sculpture I .The Styles of ca. 331–200 B.C.* Bristol: Bristol Classical Press.
- Ridgway, B.S. 1992. "Images of Athena on the Akropolis." In *Goddess and Polis: The Panathenaic Festival in Ancient Athens*, edited by J. Neils, 119–42. Hanover and Princeton: Hood Museum of Art.
- Ridgway, B.S. 1993. *The Archaic Style in Greek Sculpture*. 2nd ed. Chicago: Ares.
- Ridgway, B.S. 1995. "Paene ad exemplum: Polykleitos' Other Works." In *Polykleitos, the Doryphoros and Tradition*, edited by W. Moon, 177–99. Madison: University of Wisconsin Press.
- Ridgway, B.S. 1997. *Fourth Century Styles in Greek Sculpture*. London: Duckworth.
- Ridgway, B.S. 1999. *Prayers in Stone. Greek Architectural Sculpture, ca. 600–100 B. C.* E. Berkeley Los Angeles London: University of California Press.
- Ridgway, B.S. 2000. *Hellenistic Sculpture II. The Styles of ca. 200–100 B.C.* Madison/Wisc.: The University of Wisconsin Press.
- Ridgway, B.S. 2002. *Hellenistic sculpture II, The styles of ca.200–100 B.C.* Paperback ed. Wisconsin: University of Madison Press.

- Ridgway, B.S. 2004. *Second Chance. Greek Sculptural Studies Revisited*. London: Pindar.
- Ridgway, B.S. 2005. “‘Periklean’ Cult Images and their Media.” In *Periklean Athens and its Legacy: Problems and Perspectives*, edited by J.M. Barringer and J.M. Hurwit, 111–18. Austin: University of Texas Press.
- Rieche, A. 1972. “Die Kopien der Leda des Timotheos.” *AntP* 17:21–55.
- Riemann, H. 1947. “Kriegerköpfe.” *BrBr* pl. 779–780.
- Riethmüller, J.W. 1995. “Bothros and Tetrastyle – The Heroon of Asclepius in Athens.” In *Ancient Greek Hero Cult, Proceedings of the Fifth International Seminar on Ancient Greek Cult organized by the Department of Classical Archaeology and Ancient History*, edited by R. Hägg, 123–143. Stockholm: Åströms.
- Riethmüller, J.W. 2005. *Asklepios: Heiligtümer und Kulte. Studien zu antiken Heiligtümern 2*. Heidelberg: Archäologie und Geschichte.
- Rizzo, G.E. 1945–46. *Monete greche della Sicilia*. Rome: La Libreria dello Stato.
- Robertson, M. 1975. *A History of Greek Art*. Cambridge: Cambridge University Press.
- Robertson, N. 1985. “The Origins of the Panathenaea.” *RhM* 128:231–95.
- Rodenwaldt, G. 1923. *Das Relief bei den Griechen*. Berlin: Schötz & Parrhysios.
- Rodenwaldt, G. 1939. *Korkyra II, Die Bildwerke des Artemistempels*. Berlin: Gebr. Mann.
- Rodenwaldt, G. 1948. *Köpfe von den Südmetopen des Parthenon. AbhBerl 7*. Berlin: Akademie-Verlag.
- Roebuck, C., ed. 1969. *The Muses at Work. Arts, Crafts and Professions in Ancient Greece and Rome*. Cambridge MA and London: MIT Press.
- Rolland, H. 1969. *Le mausolée de Glanum*. Gallia suppl. 21. Paris: CNRS.
- Rolley, C. 1994. *La sculpture grecque I. Des origines au milieu du Ve siècle*. Paris: Picard.
- Rolley, C. 1999. *La sculpture grecque 2: La période classique*. Paris: Picard.
- Ross, L. 1848. *Reisen des Königs Otto und der Königin Amalia in Griechenland Vol. 2*. Halle: Schwetschke & Sohn.
- Ross Holloway, R. 1967. “Panhellenism in the Sculptures of the Zeus Temple at Olympia.” *GRBS* 8:93–102.
- Ross Holloway, R. 1988. “Early Greek Architectural Decoration as Functional Art.” *AJA* 92:177–183.
- Ross Holloway, R. 1991. *The Archaeology of Ancient Sicily*. London and New York: Routledge.
- Rotroff, S., and J. Oakley. 1992. *Debris from a Public Dining Place in the Athenian Agora, Hesperia Suppl. 25*. Princeton: American School of Classical Studies at Athens.
- Roux, G. 1958. “Le Chapiteau Corinthian de Bassae.” *BCH* 77:124–128.
- Roux, G. 1961. *L’Architecture de l’Argolide aux IVème et IIIème siècles avant J.C.* Paris: de Boccard.
- Roux, G. 1971. *Delphi, Orakel und Kultstätten*. Munich: Hirmer.
- Roux, G. 1976. *Karl Haller von Hallerstein, le temple de Bassae*. Strasbourg: La Bibliothèque.
- Rowland, I. 1994. “Raphael, Angelo Colucci, and the Genesis of the Architectural Orders,” *ArtB* 76:81–104.
- Rowland, I.D., and T.N. Howe, trans. and eds 1999. *Vitruvius: Ten Books on Architecture*. Cambridge: Cambridge University Press.
- Rückert, B. 1997. *CVA Deutschland 69*, Tübingen 7. Munich: Beck.
- Rügler, A. 1988. *Die Columnae Caelatae des jüngeren Artemisions von Ephesos. IstMitt-BH 34*. Tübingen: Wasmuth.
- Rumscheid, F. 1994. *Untersuchungen zur Kleinasiatischen Bauornamentik des Hellenismus*. Mainz: Philipp von Zabern.
- Rumscheid, F. and W. Koenigs. 1998. *Priene. A Guide to the Pompeii of Asia Minor*. Istanbul: Ege Yayınları.
- Rupp, D. 1974. “Greek Altars of the Northeastern Peloponnese, c. 750/725 B.C. to c. 300/275 B.C.” Ph.D. diss., North Carolina, Chapel Hill.
- Rutter, N.H., and B. Sparkes, eds 2000. *Word and Image in Ancient Greece*. Edinburgh: Edinburgh University Press.
- Rykwert, J. 1996. *The Dancing Column: On Order in Architecture*. Cambridge: MIT Press.
- Säflund, M.-L. 1970. *The East Pediment of the Temple of Zeus at Olympia: A Reconstruction and Interpretation of its Composition*. Göteborg: Paul Åströms.
- Sahlins, M.D. 1985. *Islands in History*. Chicago: University of Chicago Press.
- Sahlins, M.D. 1995. *How “Natives” Think*. Chicago: University of Chicago Press.
- Salzmann, D. 1982. *Untersuchungen zu den antiken Kieselmosaiken*. Berlin: Gebr. Mann.
- Santi, F. 2004. “I cavalli inv. 6454 e 15244 del Museo dell’acropoli ed il frontone della gigantomachia”, *ArchCl* 55:1–21.
- Sassaman, K. 2000. “Agents of change in hunter-gatherer technology.” In *Agency in Archaeology*, edited by M.-A. Dobres and J.E. Robb, 148–68. London and New York: Routledge.
- Sauer, B.S. 1899. *Das sogenannte Theseion*. Leipzig: Giesecke.
- Schäfer, T. 1986. “Römische Schlachtenbilder.” *MM* 27:345–64.
- Schäfer, T. 1996 “Gepickt und versteckt – Zur Bedeutung und Funktion aufgerauhter Oberflächen in der spätarchaischen und frühlklassischen Plastik.” *JdI* 111:25–74.
- Schäfer, T. 1998 “Dikella, Terma und Tettix. Zur Palästritenstele von Sunion.” *AM* 111:109–140.
- Schalles, H.-J. 1985. *Untersuchungen zur Kulturpolitik der Pergamenischen Herrscher im dritten Jahrhundert vor Christus*. IstForsch 36. Tübingen: Ernst Wasmuth.
- Schalles, H.-J. 1986. *Der Pergamon-Altar zwischen Bewertung und Verwertbarkeit*. Frankfurt: Fischer.
- Schapiro, M. 1953. “Style.” In *Anthropology Today: An Encyclopedic Inventory*, edited by A. Krober, 287–303. Chicago: University of Chicago Press.
- Schauenburg, K. 1960. *Perseus*. Bonn: Rudolf Habelt.
- Schauenburg, K. 1984. “Unterweltbilder aus Grossgriechenland.” *RM* 91:359–387.
- Schede, M. 1934. “Heiligtümer in Priene.” *JdI* 44:97–108.
- Scheffer, C. 1996. “Return or No Return: The So-Called Ephedrismos Group and the Hephaisteion.” *OpAth* 21:169–88.
- Schefold, K. 1934. *Untersuchungen zu den Kertscher Vasen*. Berlin: de Gruyter.
- Schefold, K. 1978. *Götter- und Heldensagen der Griechen in der spätarchaischen Kunst*. München: Hirmer.
- Schefold, K. 1981. *Die Göttersage in der klassischen und hellenistischen Kunst*. München: Hirmer.
- Schefold, K. 1989. *Die Sagen von den Argonauten, von Theben und Troia in der klassischen und hellenistischen Kunst*. München: Hirmer.
- Schefold, K. 1993. *Götter- und Heldensagen der Griechen in der fröh- und hocharchaischen Kunst*. München: Hirmer.
- Schefold, K., and F. Jung. 1988. *Die Urkönige, Perseus, Bellerophon, Herakles und Theseus in der klassischen und hellenistischen Kunst*. München: Hirmer.
- Schiffler, B. 1976. *Die Typologie des Kentauren in der antiken Kunst vom 10. bis zum Ende des 4. Jhs. v. Chr.* Frankfurt: Peter Lang.
- Schild-Xenidou, V. 1997. “Zur Bedeutung von Jägern und Epheben auf griechischen Grabreliefs.” *AM* 112:247–68.
- Schindler, W. 1988. *Mythos und Wirklichkeit in der Antike*. Leipzig: Edition Leipzig.

- Schlörb, B. 1965. "Timotheos." *JdI-EH* 22. Berlin: DAI.
- Schmidt, E. 1953. *Persepolis I: Structures, Reliefs, Inscriptions*. Oriental Institute Publications 68. Chicago: University of Chicago Press.
- Schmidt, E. 1962. *The Great Altar of Pergamon*. Leipzig: Seemann.
- Schmidt, M. 1986. "Medea und Herakles – zwei tragische Kindermörder." In *Studien zu Mythologie und Vasenmalerei. Konrad Schauenburg zum 65. Geburtstag*, edited by E. Böhr, 169–74. Mainz: Philipp von Zabern.
- Schnapp, A. 1997. *Le chasseur et la cité: Chasse et érotique en Grèce ancienne*. Paris: Éditions Albin Michel.
- Schneider, L., and C. Höcker. 1990. *Die Akropolis von Athen. Antikes Heiligtum und modernes Reiseziel*. Köln: DuMont.
- Schneider, L., and C. Höcker. 2001. *Die Akropolis von Athen. Eine Kunst- und Kulturgeschichte*. Darmstadt: Wissenschaftliche Buchgesellschaft.
- Schneider, R.M. 1986. *Bunte Barbaren. Orientalenstatuen aus farbigem Marmor in der römischen Repräsentationskunst*. Worms: Wernersche Verlagsgesellschaft.
- Schneider, R.M. 1998. "Die Faszination des Feindes. Bilder der Parther und des Orients in Rom." In *Das Partherreich und seine Zeugnisse*, edited by J. Wiesehöfer, 95–146. Stuttgart: Steiner.
- Schober, A. 1933. *Der Fries des Hekateions von Lagina*. Baden bei Wien: Rohrer.
- Schober, A. 1937. "Zur Gigantomachie von Priene." *ÖJh* 30:28–44.
- Schober, A. 1940. "Zur Datierung eumenischer Bauten." *ÖJh* 32:160–164.
- Schröder, B. 1927. *Der Sport im Altertum*. Berlin: Schoetz.
- Schuchhardt, W.-H. 1930. "Die Entstehung der Parthenonfrieses." *Jdl* 45:218–280.
- Schuchhardt, W.-H. 1939. "Bildwerke ausser den Koren" In *Die archaischen Marmorbildwerke der Akropolis*, edited by H. Schrader, 189–342. Frankfurt: Klostermann.
- Schultz, P. 2001. "The Akroteria of the Temple of Athena Nike." *Hesperia* 70:1–47.
- Schultz, P. 2003a. "Kephisodotos the younger." In *The Macedonians in Athens, 322–229 B.C.* edited by O. Palagia and S. Tracy, 186–93. Oxford: Oxbow Books.
- Schultz, P. 2003b. Review of *To θωράκιο του ναού της Αθήνας Νίκης*, by M. Brouskari. *AJA* 107:29–30.
- Schultz, P. 2004. Review of *Ta εναέτια γλυπτά του ναού του Απόλλωνος Δαφνηφόρου στην Ερέτρια*, by E. Touloupa. *AJA* 108:648–649.
- Schultz, P. 2007a. "Leochares' Argead Portraits in the Philippeion." In Schultz and von den Hoff 2007, 205–233.
- Schultz, P. 2007b. "Style and agency in an age of transition." In *Debating the Athenian Cultural Revolution. Art, Literature, Philosophy and Politics 430–380 BC.*, edited by R. Osborne, 144–87. Cambridge: Cambridge University Press.
- Schultz, P., and R. von den Hoff. 2007. *Early Hellenistic Portraiture. Image, Style, Context*. Cambridge: Cambridge University Press.
- Schwab, K. 1988. *The Parthenon Metopes and Greek Vase Painting: A Study of Comparison and Influences*. Ph.D. diss., New York University.
- Schwab, K. 1996. "Parthenon East Metope XI: Herakles and the Gigantomachy." *AJA* 100:81–90.
- Schwab, K. 2004. "The Parthenon East Metopes, the Gigantomachy and Digital Technology." In *The Parthenon and its Sculpture*, edited by M. Cosmopoulos, 150–65. Cambridge and New York: Cambridge University Press.
- Schwab, K. 2005. "Celebrations of Victory: The Parthenon Metopes." In *The Parthenon: From Antiquity to the Present*, edited by J. Neils, 159–97. Cambridge and New York: Cambridge University Press.
- Schwab, K. 2006. "Parthenon East Metope 3: A New Reconstruction for Ares and the Opposing Giant." In *Proceedings of the XVI International Congress of Classical Archaeology, Boston 2003*, edited by C. Mattusch, A. Donohue and A. Brauer, 428–431. Oxford: Oxbow Books (forthcoming).
- Schwabacher, W. 1925. "Die Tetradrachmenprägung von Selinunt." *Mitteilungen der Bayerischen Numismatischen Gesellschaft* 43:1–89.
- Scott Ryberg, I. 1955. *Rites of the State Religion in Roman Art. MAAR* 22. Rome: American Acadamy in Rome.
- Scranton, R. 1969. "Greek building." In *The Muses at Work. Arts, Crafts and Professions in Ancient Greece and Rome*, edited by C. Roebuck, 2–34. Cambridge MA and London: MIT Press.
- Séchan, L. 1926. *Études sur la tragedie grecque dans ses rapports avec la céramique*. Paris: Honoré Champion.
- Séchan, L. 1930. *La danse dans la Grèce antique*. Paris: de Boccard.
- Seiler, F. 1986. *Die Griechische Tholos*. Mainz am Rhein: Philipp von Zabern.
- Seipel, W. ed. 2006. *Das Partherdenkmal von Ephesos. Akten des Kolloquiums Wien, 27.–28. April 2003*. Schriften des Kunsthistorischen Museums 10. Wien: Kunsthistorisches Museum.
- Seltzman, C.T. 1924. *Athens. Its History and Coinage before the Persian Invasion*. Cambridge: UP.
- Serradifalco, D. Lo Faso duca di. 1834. *Antichità della Sicilia II*. Palermo: Andrea Altieri.
- Servadei, C. 2005. *La figura di Theseus nella ceramica attica*. Bologna: Ante Quem.
- Serwint, N. 1993. "The Female Athletic Costume at the Heraia and Prenuptial Initiation Rites." *AJA* 97:403–422.
- Sewell, W.H. Jr. 1992. "A theory of structure: duality, agency and transformation." *American Journal of Sociology* 98:1–29.
- Sfameni Gasparro, G. 1986. *Misteri e culti misticci di Demetra*. Rome: L'Erma di Bretschneider.
- Shanks, M. and C. Tilley. 1992. *Re-Constructing Archaeology. Theory and Practice*. London and New York: Routledge.
- Shapiro, H.A. 1989. *Art and Cult under the Tyrants in Athens*. Mainz: Philipp von Zabern.
- Shapiro, H.A. 1998. "Autochthony and the Visual Arts in Fifth-Century Athens." In *Democracy, Empire, and the Arts in Fifth-Century Athens*, edited by D. Boedeker and K.A. Raaflaub, 127–151. London: Harvard University Press.
- Shear, T.L., Jr. 1994. "Ισονόμους τ'Αθήνας εποιησάτην: The Agora and the Democracy." In *The Archaeology of Athens and Attica Under the Democracy*, edited by W.D.E. Coulson et al., 225–48. Oxford: Oxbow Books.
- Shefton, B.B. 1956. "Medea at Marathon." *AJA* 60:159–163.
- Shefton, B.B. 1962. "Herakles and Theseus on a Red-Figured Louterion." *Hesperia* 31:330–388.
- Shiloh, Y. 1979. "The Proto-Aeolic Capital and Isrealite Ashlar Masonry." *Qedem* 11:1–49.
- Siebert, G. 1978. "Signatures d'artistes, d'artisans et des fabricants dan l'antiquité classique." *Ktema* 3:111–31.
- Sikanie 1985. Pugliese Carratelli, G., ed. 1985. *Sikanie. Storia e civiltà della Sicilia greca*. Milano: Garzanti.
- Simon, E. 1953. *Opfernde Götter*. Berlin: Gebr. Mann.
- Simon, E. 1976. *Die Griechischen Vasen*. München: Hirmer.
- Simon, E. 1983. *Festivals of Attica: An Archaeological Commentary*. Madison: University of Wisconsin Press.
- Simon, E. 1990. *Die Götter der Römer*. Munich: Hirmer.
- Simon, E. 1997a. "An Interpretation of the Nike Temple Parapet." In *The Interpretation of Architectural Sculpture in Greece and Rome*, edited by D. B. Buitron-Oliver, 126–143. Washington: National Gallery of Art.
- Simon, E. 1997b. "Kybele." In *LIMC VI*, 744–766. Zürich: Artemis.

- Simon, E. 1998a. "Theseus in der griechischen Bauplastik." *Ausgewählte Schriften I*, 116–127. Mainz: Philipp von Zabern.
- Simon, E. 1998b. *Die Götter der Griechen*, 4th ed. Munich: Hirmer.
- Simon, E., and B. Otto. 1973. "Eine neue Rekonstruktion der Würzburger Skenographie." *AA* 1973:121–31.
- Sinclair, A. 2000. "Constellations of knowledge: human agency and material affordance in lithic technology." In *Agency in Archaeology*, edited by M.-A. Dobres and J.E. Robb, 196–212. London and New York: Routledge.
- Sinn, U. 1987. "Aphaia und die 'Aegineten'." *AM* 102:131–167.
- Sinn, U. 1994. "Apollon und die Kentaumachie im Westgiebel des Zeustempel in Olympia." *AA*:585–602.
- Sinn, U. 2000. *Olympia: Cult, Sport, and Ancient Festival*. Translated by T. Thornton. Princeton: M. Wiener.
- Smith, A.C. 1993. "Athenianizing Associations in the Sculpture of the Temple of Asklepios at Epidauros." *AJA* 97:300.
- Smith, A.H. 1892. *Catalogue of Sculpture in the Department of Greek and Roman Antiquities. British Museum*. London: British Museum Press.
- Smith, A.H. 1900. *Catalogue of Sculpture in the Department of Greek and Roman Antiquities in the British Museum*. Vol. 2. London: British Museum Press.
- Smith, R.R.R. 1987. "The Imperial Reliefs from the Sebasteion at Aphrodisias." *JRS* 77:88–138.
- Smith, R.R.R. 1991. *Hellenistic Sculpture*. London: Thames and Hudson.
- Snodgrass, A.M. 2001. "Pausanias and the Chest of Kypselos." In *Pausanias: Travel and Memory in Roman Greece*, edited by S.E. Alcock, J.F. Cherry and J. Elsner, 127–141. Oxford: Oxford University Press.
- Society of Dilettanti. 1797. *Antiquities of Ionia*. Vol. 2. London: W. Bulmer and Co.
- Society of Dilettanti. 1817. *The Unedited Antiquities of Attica Comprising the Architectural Remains of Eleusis, Rhamnus, Sunium, and Thoricus*. London: Longman, Hurst, Rees, Orme and Brown.
- Sparkes, B.A. 1985. "Aspects of Onesimos." In *Greek Art. Archaic into Classical*, edited by C.G. Boulter, 18–39. Leiden: E. J. Brill.
- Sparkes, B.A. 1996. *The Red and the Black: Studies in Greek Pottery*. London: Routledge.
- Spawforth, A. 1994. "Symbol of Unity? The Persian-Wars Tradition in the Roman Empire." In *Greek Historiography*, edited by S. Hornblower, 233–247. Oxford: Clarendon Press.
- Squarciapino, M.F. 1952–54. "Pelope ed Ippodamia nel frontone orientale di Olimpia." *ASAtene* 14–16:131–40.
- St. Clair, W., and Picken, R. 2004. "The Parthenon in 1687: New Sources." In *The Parthenon and Its Sculptures*, edited by M. Cosmopoulos, 166–195. Cambridge and New York: Cambridge University Press.
- Stähler, K. 1987. "Lucius Verus Parthicus Medicus. Zum Parterschlachtfries aus Ephesos." *Boreas* 10:107–116.
- Stais, V. 1887. "Αγαλμάτια Αθήνας εξ Ακρόπολης." *ArchEph* 5:31–34.
- Stais, V. 1900. "Ανασκαφαί εν Σουνίῳ." *ArchEph*:113–150.
- Stais, V. 1916. "Εργασίαι εν τοις μουσείοις" *ArchDelt* 2:77–84.
- Stais, V. 1917. "Σουνίου ανασκαφαί." *ArchEph* III 56:168–213.
- Σταυροπολίδης, N.X. 1987. Ο Βωμός του Διονύσου στην Κώ. Thessaloniki: Αριστοτέλειον Πανεπιστήμιον.
- Stansbury-O'Donnell, M.D. 1989. "Polygnotos's *Ilioupersis*: A New Reconstruction". *AJA* 93:203–215.
- Stansbury-O'Donnell, M.D. 1990. "Polygnotos's *Nekyia*: A New Reconstruction". *AJA* 94:213–235.
- Stansbury-O'Donnell, M.D. 1999. *Pictorial Narrative in Ancient Greek Art*. Cambridge: Cambridge University Press.
- Steiner, A. 2004. "The Alkmene Hydrias." *Hesperia* 73:427–63.
- Steininger, U. 1996. *Die archaische und frühklassische Grossplastik Unteritaliens und ihr Verhältnis zum Mutterland*. Münster: Lit Verlag.
- Stewart, A. 1977. *Skopas of Paros*. Park Ridge, NJ: Noyes.
- Stewart, A. 1979. *Attika. Studies in Athenian Sculpture of the Hellenistic Age*. London: Society for the Promotion of Hellenic Studies.
- Stewart, A. 1982. "Dionysos at Delphi: the pediments of the sixth temple of Apollo and religious reform in the age of Alexander." *Studies in the History of Art 10. Macedonia and Greece in Late Classical and Early Hellenistic Times*: 205–27.
- Stewart, A. 1983. "Pindaric *Dike* and the Olympia Pediments." *ClAnt* 2:133–44.
- Stewart, A. 1990. *Greek Sculpture. An Exploration*. New Haven and London: Yale University Press.
- Stewart, A. 1995. "Notes on the reception of the Polykleitan style: Diomedes to Alexander." In *Polykeitos, the Doryphoros and Tradition*, edited by W. Moon, 246–61. Madison: University of Wisconsin Press.
- Stewart, A. 1997. *Art, Desire and the Body in Ancient Greece*. Cambridge and New York: Cambridge University Press.
- Stile severo 1990. *Lo stile severo in Sicilia*. Palermo: Università di Palermo, Museo Archeologico Regionale di Palermo.
- Stillwell, R. 1969. "The Panathenaic Frieze: optical relations." *Hesperia* 38:231–41.
- Stillwell, R., et al. 1941. *Architecture I. The Peribolos of Apollo. Corinth* I, 2. Cambridge: Harvard University Press.
- Stilp, F. 2001. *Mariage et suovetaurilia. RdA suppl.* 26. Rome: Bretschneider.
- Strobel, K. 1994. "Zeitgeschichte unter den Antoninen. Die Historiker des Partherkrieges des Lucius Verus." In *ANRW* II 34, 2:1315–1360.
- Stucchi, S. 1952–54. "La decorazione figurata del tempio di Zeus ad Olimpia." *ASAtene* 14–16:75–129.
- Stucchi, S. 1954. "La decorazione figurata del Tempio di Zeus ad Olimpia." *ASAtene* 30–32:75–129.
- Stucchi, S. 1988. "La statua marmorea trovata a Mozia: per una nuova lettura del monumento." In *La statua marmorea di Mozia e la scultura di stile severo in Sicilia*, edited by N. Bonacasa and A. Buttitta, 83–96. Roma: L'Erma di Bretschneider.
- Studniczka, F. 1887. "Agalmatia Athinas ek tis Athinon Akropoleos." *ArchEph* 5:133–54.
- Studniczka, F. 1916. "Zu den Friesplatten vom ionischen Tempel am Ilissos." *JdI* 31:169–230.
- Studniczka, F. 1921. "Archäologisches aus Griechenland." *AA* 36:308–340.
- Studniczka, F. 1926. "Zur Deutung der Viergespannmetope von Selinus." *JdI* 41:184–190.
- Suter, P. 1975. *Das Harmodiosmotiv*. Basel: Universität Basel.
- Swaddling, J. 1999. *The Ancient Olympic Games*. Austin: University of Texas Press.
- Symeonoglou, S. 1988. "Μία καινούργια ἀποψη σχετικά με τα γλυπτά του ναού του Διός στην Ολυμπία." In *Πρακτικά του XII διεθνούς συνεδρίου κλασικής αρχαιολογίας*, edited by A. Ninou and E. Kypraiou, 257–267. Athens: Υπουργείου Πολιτισμού.
- Symeonoglou, S. 2001. "Les maîtres d'Olympie" In *Olympie. Cycle de huit conférences organisé au Musée du Louvre*, edited by A. Pasquier and N. Himmelmann, 127–151. Paris: Réunion des musées nationaux.
- Symeonoglou, S. 2004. "A New Analysis of the Parthenon Frieze." In *The Parthenon and Its Sculptures*, edited by M. Cosmopoulos, 5–24. Cambridge and New York: Cambridge University Press.
- Szeliga, G. M. 1986. "The Composition of the Argo Metopes from the Monopteros at Delphi." *AJA* 90:297–305.
- Szufnar, E.A. 1995. *Theseus and Minotaur. A Question of*

- Iconography in Greek Vase-painting.* Ann Arbor: University Microfilms International.
- Taeuber, H. 2006. "Das 'Parthermonument' – historische Grundlagen." In *Das Partherdenkmal von Ephesos. Akten des Kolloquiums Wien, 27.–28. April 2003*. Schriften des Kunsthistorischen Museums 10, edited by W. Seipel, 25–31. Wien: Kunsthistorisches Museum.
- Tancke, K. 1989. *Figuralkassetten griechischer und römischer Steindecken*. Frankfurt am Main: Lang.
- Tanner, J. 2006. *The Invention of Art History in Ancient Greece*. Cambridge: Cambridge University Press.
- Taylor, M.W. 1991. *The Tyrant Slayers: The Heroic Image in Fifth-Century B.C. Athenian Art and Politics*. 2nd ed. Salem: Ayer Company.
- Tersini, N.D. 1987. "Unifying Themes in the Temple of Zeus at Olympia." *CIAnt* 6:139–59.
- Themelis, P. 1993. "Damophon von Messene – sein Werk im Lichte der neuen Ausgrabungen." *AntK* 36:24–40.
- Themelis, P. 1996. "Damophon." In *Personal Styles in Greek Sculpture*, edited by O. Palagia and J.J. Pollitt, 154–185. Cambridge and New York: Cambridge University Press.
- Themelis, P. 2000. *Ηρόες και ήρωα στη Μεσσήνη*. Athens: Η εν Αθήναις Αρχαιολογικής Εταιρείας.
- Themelis, P. 2003. *Ancient Messene*. Athens: Ypourgio Politismou.
- Thomas, C. 2005. *Finding People in Early Greece*. Columbia and London: University of Missouri Press.
- Thomas, E. 1976. *Mythos und Geschichte*. Köln: Selbstverlag.
- Thompson, H.A. 1949. "The Pedimental Sculpture of the Hephaisteion." *Hesperia* 18:230–68.
- Thompson, H.A. 1962. "The Sculptural Adornment of the Hephaisteion." *AJA* 66:339–47.
- Thompson, H.A., and R.E. Wycherley. 1972. *The Agora of Athens. The Athenian Agora* 14. Princeton: American School of Classical Studies at Athens.
- Thür, H. and A. Pyszkowski-Wyzykowski. 2006. "Das Partherdenkmal in Ephesos. Aspekte der Bauforschung." In *Das Partherdenkmal von Ephesos. Akten des Kolloquiums Wien, 27.–28. April 2003*. Schriften des Kunsthistorischen Museums 10, edited by W. Seipel, 143–157. Wien: Kunsthistorisches Museum.
- Tiverios, M. 1982. "Observations on the East Metopes of the Parthenon." *AJA* 86:227–9.
- Tiverios, M., M. True, D. Tsiafaki, and E. Walter-Karydi, eds 2002. *Color in Ancient Greece. The Role of Color in Ancient Greek Art and Architecture (700–31 B.C.)*. Thessaloniki: Aristoteleio Panepistemio.
- Tocco Sciarelli, G. 1995. "Attività della Soprintendenza Archeologica delle province di Salerno, Avellino e Benevento nel 1994." In *Corinto e l'Occidente. Atti del trentaquattresimo convegno di studi sulla Magna Grecia*, edited by A. Stazio, 723–738. Taranto: Istituto per la storia e l'archeologia della Magna Grecia.
- Todisco, L. 1993a. "Un'Atena tipo Rospigliosi tra Taranto e Metaponto." *Ostraka* 2:231–241.
- Todisco, L. 1993b. *Sculpture greca del IV secolo*. Milan: Longanesi.
- Touchette, L.A. 1995. *The Dancing Maenad Reliefs. Continuity and Change in Roman Copies*. Institute of Classical Studies Bulletin Supplement 62. London: University of London Press.
- Touloupa, E. 2002. *Τα εναέτια γλυπτά του ναού του Απόλλωνος Δαφνηφόρου στην Ερέτρια*. Athens: Η εν Αθήναις Αρχαιολογικής Εταιρείας.
- Tourkiniotis, P., ed. 1994. *The Parthenon and Its Impact in Modern Times*. Athens: Melissa Publishing.
- Toutain, J. 1940. "Le rite nuptiel de l'anakalypteron." *REA* 42:345–353.
- Traversari, G. 1986. *La statuaria ellenistica del Museo Archeologico di Venezia*. Rome: Giorgio Bretschneider.
- Trendall, A.D. 1967. *The red-figured vases of Lucania, Campania and Sicily*. Oxford: Clarendon.
- Treu, G. 1897. *Die Bildwerke von Olympia in Stein und Thon*. Berlin: Verlag von A. Asher & Co.
- Trianti, A.I. 1985. *Ο γλυπτός διακοσμός του ναού στο Μαζί της Ήλείας*. Thessaloniki: Αριστοτέλειον Πανεπιστήμειον.
- Trigger, B. 1989. *A History of Archaeological Thought*. Cambridge: Cambridge University Press.
- Tulunay, E.T. 1998. "Pelops statt Apollon? Ein neuer Deutungsvorschlag für die mittlere Figur im Westgiebel des Zeustempels in Olympia." *IstMitt* 48:453–460.
- Tusa, V. 1967. "Le divinità ed i templi di Selinunte." *Kokalos* 13:186–193.
- Tusa, V. 1969. "Due nuove metope arcaiche di Selinunte." *ArchCl* 31:153–171.
- Tusa, V. 1971. *Odeon ed altri monumenti archeologici*. Palermo: Banco di Sicilia.
- Tusa, V. 1983. *La scultura in pietra di Selinunte*. Palermo: Sellerio.
- Valavanis, P. 2000. "Panathenäische Amphoren auf Monumenten spätklassischer, hellenistischer und römischer Zeit." In *Panathenaika*, edited by M. Bentz and N. Eschbach, 161–73. Mainz: Philipp von Zabern.
- Valenza Mele, N. 1979. "Eracle euboico a Cuma – La Gigantomachia e la Via Eraclea." *Recherches sur les cultes grecs et l'Occident, 1. Cahiers du centre Jean Bérard* 5:19–51.
- Valeva, J. 1999. "Le tombeau de Maglij." In *Au royaume des ombres*, edited by N. Blanc, 32–6. Paris: Réunion des Musées Nationaux.
- Vallois, R. 1923. *Le Portique de Philippe*. Exploration archéologique de Délos 7. Paris: De Boccard.
- van Dommelen, P. 1997. "Colonial Constructs: Colonialism and Archaeology in the Mediterranean." *World Archaeology* 28.3:305–323.
- van Keuren, F. 1989. *The Frieze from the Hera I Temple at Foce del Sele*. Rome: Giorgio Bretschneider.
- van Wees, H. 2000. "The Development of the Hoplite Phalanx: Iconography and Reality in the 7th century." In *War and Violence in Ancient Greece*, edited by H. van Wees, 125–166. London: Duckworth.
- Vassiliev, A. 1959. *Das antike Grabmal bei Kasanlak*. Köln: Hoffmann.
- Vermeule, C.C. 1968. *Roman Imperial Art in Greece and Asia Minor*. Cambridge MA: Harvard University Press.
- Vian, F. 1951. *Répertoire des Gigantomachies figurées dans l'art grec et romaine*. Paris: Klincksieck.
- Vian, F. 1952. *La guerre des Géants. Le mythe avant l'époque hellénistique*. Paris: Klincksieck.
- Vian, F. 1985. "Nouvelles réflexions sur la Gigantomachie." *Sileno* 11.2:255–264.
- Vian, F. 1988. "Gigantes." In *LIMC* IV, 191–270. Zürich: Artemis.
- Vidal-Naquet, P. 1981. "Athens and Atlantis: Structure and Meaning of a Platonic Myth." In *Myth, Religion, and Society*, edited by R.L. Gordon and R.G.A. Buxton, 201–214. Cambridge: Cambridge University Press.
- Vierneisel-Schlörb, B. 1979. *Klassische Skulpturen des 5. und 4. Jahrhunderts v. Chr.* Munich: Beck.
- Vollkommer, R. 1988. *Herakles in the Art of Classical Greece*. Oxford: Oxford University Committee for Archaeology.
- von Bockelberg, S. 1979. "Die Friese des Hephaisteion." *AntP* 18:23–50.
- von Bothmer, D. 1957. *Amazons in Greek Art*. Oxford: Clarendon Press.
- von den Hoff, R. 2001. "Die Posen des Siegers: Die Konstruktion von Überlegenheit in attischen Theseusbildern des 5. Jahrhunderts v. Chr." In *Konstruktionen von Wirklichkeit: Bilder im Griechenland*

- des 5. und 4. Jahrhunderts v. Chr., edited by R. von den Hoff and S. Schmidt, 73–88. Stuttgart: Steiner.
- von den Hoff, R. 2002. "Die Pracht der Schalen und die Tatkraft des Heros. Theseuszyklen auf Symposiongeschirr in Athen." In *Die griechische Klassik. Idee oder Wirklichkeit?, exhibition catalogue Berlin*, edited by W.-D. Heilmeyer, 331–337. Mainz: Philipp von Zabern.
- von den Hoff, R. 2003a. "Der Tatenzyklus." In *Flashar 2003*, 17–21. München: Bierig & Brinkmann.
- von den Hoff, R. 2003b. "Theseuskult." In *Flashar 2003*, 33–5. Munich: Bierig & Brinkmann.
- von den Hoff, R. 2003c. "Theseus und Skiron." In *Flashar 2003*, 23–5. Munich: Bierig & Brinkmann.
- von den Hoff, R. Forthcoming. "Theseus, the François Vase and Solonian Athens." In *The François Vase: New Perspectives*, edited by H. A. Shapiro. Baltimore: Johns Hopkins University Press.
- von Eickstedt, K.V. 1994. "Bemerkungen zur Ikonographie des Frieses von Iliisos –Tempel" In *The Archaeology of Athens and Attica under the Democracy*, edited by W.D.E. Coulson, 105–111. Oxford: Oxbow Monograph 37.
- von Gerkan, A. 1924. "Der Altar der Athenatempeis in Priene." *BfB* 129:15–35.
- von Graeve, V. 1970. *Der Alexandersarkophag und seine Werkstatt*. Berlin: Mann.
- von Hesberg, H. 2003. "Das griechische Relief als Medium." In *Medien in der Antike*, edited by H. von Hesberg, 93–121. Köln: Lehr- und Forschungszentrum für die antiken Kulturen des Mittelmeerraumes der Universität zu Köln.
- von Salis, A. 1912. *Der Altar von Pergamon. Ein Beitrag zur Erklärung des hellenistischen Barockstils in Kleinasien*. Berlin: Reimer.
- von Steuben, H. 1969. "Kopf der Athena vom Typus Medici, sogenannte Athena Carpegnia." In *Helbig⁴* III, 171–173.
- von Sydow, W. 1974. "Die Grabexedra eines römischen Feldherren." *Jdl* 89:187–216.
- Walker H.J. 1995. *Theseus and Athens*. Oxford: Oxford University Press.
- Walker, S. 1995. *Greek and Roman portraits*. London: British Museum Press.
- Walker, W., and L. Lucero. 2000. "The depositional history of ritual and power." In *Agency in Archaeology*, edited by M.-A. Dobres and J.E. Robb, 130–47. London and New York: Routledge.
- Wallerstein, I. 1974. *The Modern World-System*. New York: Academic Press.
- Walter-Karydi, E. 1987. *Die Äginetische Bildhauerschule* (Alt-Ägina II,2.). Mainz: Philipp von Zabern.
- Webb, P.A. 1996. *Hellenistic Architectural Sculpture: Figural Motifs in Western Anatolia and the Aegean Islands*. Madison: University of Wisconsin Press.
- Weege, F. 1926. *Der Tanz in der Antike*. Halle: Niemeyer.
- Wegener, S. 1985. *Funktion und Bedeutung landschaftlicher Elemente in der griechischen Reliefkunst archaischer bis hellenistischer Zeit*. Frankfurt: Lang.
- Wesenberg, B. 1983. "Parthenongebälk und Südmetopenproblem." *Jdl* 98:57–86.
- West, M.L. 1993. *Greek Lyric Poetry: The Poems and Fragments of the Greek Iambic, Elegiac, and Melic Poets (Excluding Pindar and Bacchylides) Down to 450 B.C.* Oxford: Clarendon Press.
- Wetzel, H. 1996. "Das Hephaisteion in Athen und seine Umgebung: Studien zur Funktion eines Peripteros im 5. Jh. v. Chr." In *Kult und Funktion griechischer Heiligtümer in archaischer und klassischer Zeit*, edited by F. Bubenheimer et al., 31–42. Mainz: Deutscher Archäologen-Verband.
- Whitley, J. 1991. *Style and Society in Dark Age Greece: The Changing Face of a Pre-literate Society, 1100–700 B.C.* New York and Cambridge.
- Wickkiser, B.L. 2003. "The Appeal of Asklepios and the Politics of Healing in the Greco-Roman World." Ph.D. diss., University of Texas at Austin.
- Wiegand, T. 1932. *Palmyra. Ergebnisse Der Expeditionen von 1902 und 1917*. Berlin: Heinrich Keller.
- Wiegand, T. 1973. *Baalbek. Ergebnisse der Ausgrabungen und Untersuchungen in den Jahren 1898–1905 Band 1–3 (1921–25)*. Berlin: de Gruyter.
- Wiegand, T., and H. Schrader. 1904. *Priene. Ergebnisse der Ausgrabungen und Untersuchungen in den Jahren 1895–1898*. Berlin: Reimer.
- Wilamowitz, U. 1895. *Euripides: Herakles*. Berlin: Weidmannsche Buchhandlung.
- Wilamowitz, U. 1925. "Die griechische Heldensage. Vol. II." *SBBerl* 17:214–42.
- Williams II, C. K. 1968. "Excavations at Corinth. Peribolos of Apollo." *ArchDelt* 23:134.
- Wilson-Jones, M. 2001. *Principles of Roman Architecture*. New Haven: Yale University Press.
- Wimsatt, W., and M. Beardsley. 1978. "The intentional fallacy." In *Philosophy Looks at the Arts*, edited by J. Margolis, 293–306. Philadelphia: Scribner.
- Winkler, L. 1995. *Salus. Vom Staatskult zur politischen Idee*. Archäologie und Geschichte 4. Heidelberg: Verlag Archäologie und Geschichte.
- Winter, F. 1908. *Altertümer von Pergamon VII: Die Skulpturen*. Berlin: Reimer.
- Wobst, H.M. 2000. "Agency in (spite of) material culture." In *Agency in Archaeology*, edited by M.-A. Dobres and J.E. Robb, 40–50. London and New York: Routledge.
- Woodbridge, S.B. 1991. *Details: The Architect's Art*. San Francisco: Chronicle Books.
- Woodford, S. 1994. "Theseus VIII. Theseus and Minotauros." In *LIMC VII*, 940–943. Zürich: Artemis.
- Woodford, S. 2003. *Images of Myth in Classical Antiquity*. Cambridge: Cambridge University Press.
- Woodford, S., and G. Daltrop. 1992. "Meleagros." In *LIMC VI*, 414–431. Zürich: Artemis.
- Wrede, W. 1928. "Der Maskengott" *AM* 53:66–95.
- Wünsche, R. 2003. *Herakles – Herkules, exhibition catalogue Munich*. Munich: Staatliche Antikensammlung und Glyptothek.
- Yalouris, A., and N. Yalouris. 2001. *Olympia: The Museum and the Sanctuary*. Athens: Ekdotike Athenon S.A.
- Yalouris, N. 1992. *Die Skulpturen des Asklepiostempels in Epidauros, AntP* 21, München: Hirmer.
- Yaylali, A. 1976. *Der Fries des Artemisions von Magnesia am Mäander*. IstMitt-BH 15. Tübingen: Ernst Wasmuth.
- Yeroulanou, M. 1998. "Metopes and Architecture: The Hephaisteion and the Parthenon." *BSA* 93:401–25.
- Young, E. 1972. *The Slaying of the Minotaur*. Ann Arbor: University Microfilms International.
- Zahn, E. 1983. *Europa und der Stier*. Würzburg: Königshausen und Neumann.
- Zancani Montuoro, P. 1984a. "Ηνιόχοι." *PP* 39:221–229.
- Zancani Montuoro, P. 1984b. "Charites?" *PP* 39:444–452.
- Zancani Montuoro, P., and U. Zanotti-Bianco. 1951. *Heraion alla foce del Sele*. Vol. I. Roma: La Libreria dello Stato.
- Zancani Montuoro, P., and U. Zanotti-Bianco. 1954. *Heraion alla foce del Sele*. Vol. II. Roma: La Libreria dello Stato.
- Zapheiroupolou, P. 1999. "Αναγλυφή στήλη κόρης από την Πάρο." In *Φως Κυκλαδικον. Τιμητικός τόμος στη μνήμη του Νίκου Ζαφειρόπουλου*, edited by N.C. Stambolidis, 266–283. Athens: N. Goulandris Foundation.
- Zeitlin, F. I. 1994. "The Artful Eye. Vision, Ecphrasis and Spectacle in Euripidean Theater." In *Art and Text in Ancient Greek Culture*, edited by S. Goldhill and R. Osborne, 138–96. Cambridge: Cambridge University Press.
- Zuntz, G. 1971. *Persephone*. Oxford: Clarendon Press.