

Title	Vol.	Editor	Author	Call Number	Series	Series #	Year
Dictionaire Alphabetique and Analogique				AG 25. P45 1970			1970
Proceedings of the British Academy Index				AS 122. B8 1901/1907			
Proceedings of the British Academy 1996				AS 122. B8 v.94			
Proceedings of the British Academy 1997				AS 122. B8 V.97			
Roms Aufstieg zur Weltmacht und die griechische Welt			Stier, Hans Erich	AS 182. B34 1943 no. 1			1957
Das Erste Konsulat des Pompeius und die Übertragung der großen Imperien			Gelzer, Matthias	AS 182. C74 Heft 11	Abhandlungen der preussischen Akademie der Wissenschaften Phil. - hist. Klasse	1	1943
Five Stages of Greek Religion			Murray, Gilbert	B 171. C811			1930
Before and After Socrates			Cornford, F.M.	B 171. G98 1950			1966
The Greek Philosophers From Thales to Aristotle			Guthrie, W.K.	B 171. M98 1930			1950
Oxford Studies in Ancient Philosophy	20	Sedley, David		B 175. R9. A1			2001
Oxford Studies in Ancient Philosophy	21	Sedley, David		B 175. R9. A2			2001
Language and Thought in Early Greek Philosophy		Robb, Kevin		B 178. L36			1983
The Presocratic Philosophers			Raven & Kirk	B 188. K5 1983			1983
An Introduction to Early Greek Philosophy			Robinson, John Mansley	B 188. R58			1968
The Presocratics			Wheelwright, P.	B 188. W56. P8 1966			1966
Die Athener und Sokrates: Die Gesetzlichen			Forchhammer, P.W	B 316. F3 1837			1837
Socrates: The Man and His Thought			Taylor, A.E.	B 316. T33 1952			1952
Varia Socrata			Taylor, A.E.	B 317. T2 1911			1911
Socrates: A Very Short Introduction			Taylor, C. C. W.	B 317. T24 2000			2000
Plator Under Der Altere Akademie			Zeller, E.	B 338. Z413 1922			1922

Title	Vol.	Editor	Author	Call Number	Series	Series #	Year
Aristotle and the Earlier Parapatetics			Costelloe, B.	B 341. Z51 1962 v.I			1962
Philosophy of the Greeks			Costelloe, B.	B 341. Z51 1962 v.II			1962
Plato and the Older Academy			Alleyne, S.	B 341. Z511 1962			1962
Plato's Theaetetus		Benardete, Seth	Plato	B 358. B46 1986 pt. 1	The Being of the Beautiful	pt. 1	1986
Plato's Sophist		Benardete, Seth	Plato	B 358. B46 1986 pt. 2	The Being of the Beautiful	pt. 2	1986
Plato's Statesman		Benardete, Seth	Plato	B 358. B46 1986 pt. 3	The Being of the Beautiful	pt. 3	1986
The Dialogues of Plato			Jowett, B.	B 358. J8 1871 vII			1871
The Dialogues of Plato			Jowett, B.	B 358. J8 1871 vIII			1871
The Dialogues of Plato			Jowett, B.	B 358. J8 1871 vIV			1871
Discovering Plato			Koyre, A.	B 395. K6 1960			1960
What Plato Said			Shorey, P.	B 395. S55			
Greek Aesthetic Theory			Warry, J. G.	B 398. A4. W29. G7			1962
The Riddle of the Early Academy			Cherniss, H.	B 398. I3. C52. R5 1962			1962
The Authorship of the Platonic Epistles			Hackforth, R.	B 398. I3. C52. R5 1962			1962
Le Process de Socrate			Sorel, G.	B 398. S7 1889			1889
(Aristotelis) De Mundo			Lorimer, W.L.	B 406. A7			
Introduction to Aristotle			McKeon, Richard	B 407. M22			
The Platonism of Plutarch			Jones, R.	B 603. J6 1916			1916
Hypatia of Alexandria			Dzielska, Maria	B 667. H84. D9531			
Aquinas			F.C. Copleston	B 765. T54. C64			
Renaissance Thought: The Classic, Scholastic...			Kristeller, P.O.	B 775. K92. O6 1961			1961

Title	Vol.	Editor	Author	Call Number	Series	Series #	Year
The Division and Methods of the Sciences of St. Aquinas			Armand Maurer, Tr.	BD 240. T52			
Causality and Scientific Exploration	1		Wallace, William A.	BD 541. W285			1972
The Greeks and The Irrational			Dodds, E.R.	BF 1421. D64 1964			1964
Albert and Thomas Selected Writings		Tugwell, Simon	Aquinas, Thomas; Albertus Magnus	BL 25. C5. A4			
Hellenistic Religions			Grant, Frederick C.	BL 96. G7			
Hellenistic Religions: The Age of Syncretism	v. 2		Grant, Frederick C.	BL 96. G76	The Library of Religion		1953
The Ancient Gods: The History and Diffusion of Religion in the Ancient Near			James, Edwin Oliver	BL 96 .J32 1964			1964
Christianity and Classical Culture			Pelikan, J.	BL 182. P4			
Mythology of Greece and Rome			Bulfinch, T.	BL 310. B8 1898			1898
Who's Who in Classical Mythology			Grant, Michael; Hazel, John	BL 715 .G76 W6			1993
The Illustrated Dictionary of Greek and Roman Mythology			Stapleton, Michael	BL 715 .S7 1986			1986
Classical Myth			Powell, Barry B.	BL 722. P68 2009			2009
Myths of the Greeks and Romans			Grant, Michael	BL 722.G76 M8 1962a			1962
The Original Dysfunctional Family: Basic Classical Mythology for the New Millenium			Williams, Rose	BL 725. W55 2008			2008
Atheism in Pagan Antiquity			Drachmann, A.	BL 727. DD62 1922			1922
Themes in Greek and Latin Epitaphs			Lattimore, R.	BL 730. L3 1962			1962
Outline History of Greek Religion			Farnell, L.R.	BL 781. F43 1921			1921
Higher Aspects of Greek Religion			Farnell, L.R.	BL 781. F43 1921			1921
Personal Religion Among the Greeks			Festugiere, A.	BL 781. F43 1921			1921
The Gods of the Greeks			Kerenyi, C.	BL 781. K363 1960			1960
Greek Folk Religion			Nilsson, M.P.	BL 781. N5 1961			1961

Title	Vol.	Editor	Author	Call Number	Series	Series #	Year
Handbook of Greek Mythology			Rose, H.J.	BL 781. R691 1953			1953
Handbook of Greek Mythology			Rose, H.J.	BL 781. R691			1959
Epilogomena & Themis			Harrison, Jane	BL 785. H46			
The Clay-footed Superheroes: Mythology Tales for the New Millennium			Williams, Rose	BL 795. H46 2009			2009
Heroes: Mortals and Myths in Ancient Greece			Albersmeier, Sabine, and Michael	BL 795.H46 H46 2009			2009
Worshipping Women: Ritual and Reality in Classical Athens			Kaltsas, Nikos E., and H. A. Shapiro	BL 795.W65 W67 2008			2008
La Religion Romaine D'Auguste aux Antonins	v. 1		Boissier, Gaston	BL 801. B6 1878 v. 1			1878
La Religion Romaine D'Auguste aux Antonins	v. 2		Boissier, Gaston	BL 801. B6 1878 v. 2			1878
Oriental Religions in Roman Paganism			Cumont, Frank	BL 805. C8			
Aeneas, Sicily, and Rome			Galinsky, G.	BL 820. A34. G3			
Jealous Gods and Chosen People: The Mythology of the Middle East			Leeming, David	BL 1060. L43			2004
Hermes the Thief			Brown, Norman	BL 1060. L44			
The Bhagavadgita				BL 1138. 64. E5 1969			1969
Classical Mythology			Morford & Lenardon	BL 1722. M67 1998			1998
Cults and Creeds in Graeco-Roman Egypt			Bell, H.I.	BL 2455. B43. 1954			1954
Oxford Dictionary of Jewish Religion			Werblowsky & Wigoder	BM 50. 094			
The Dead Sea Scrolls After Forty Years			Herschel Shanks, et al.	BM 487. D42 1991			1991
Methods of Investigation of the Dead Sea Scrolls and The Khirbet Qumran Site			Michael O. Wise, et al.	BM 487. M45 1994			1994
Reclaiming the Dead Sea Scrolls			Schiffman, Lawrence H.	BM 487. S3128			1944
Nova et Vetera: Patristic Studies in Honor of Thomas Patrick Halton		Petruccione, John		BQ 26. N68 1998			1998

Title	Vol.	Editor	Author	Call Number	Series	Series #	Year
The Didache, the Epistle of Barnabas: The Epistles and the Martyrdom of St. Polycarp, the Fragments of Papias, the Epistle to Diognetus		Kleist, James A. (trans)	Polycarp; Papias	BQ 314. A54. C33	The Fathers of the Church	6	1948
Commentary on Zechariah		Hill, Robert	Didymus the Blind	BQ 314. A54. J8	The Fathers of the Church		
Commentary on the Apocolypse		Suggit, John	Oecumenius	BQ 314. A54. P16	The Fathers of the Church		
The Lapsed. The Unity of the Catholic Church.		Bévenot, Maurice	Cyprian	BQ 314. A54. T25	The Fathers of the Church	25	1957
Selected Sermons, vol. 2&3		Palarty, William	Peter Chrysologus	BQ 314. A54. T25	The Fathers of the Church		2004
Barsanuphius and John: Letters	1	Chryssavgis, John (trans.)		BQ 314. F25. A92. I6	The Fathers of the Church		2007
Barsanuphius and John: Letters	2	Chryssavgis, John (trans.)		BQ 314. F25. A92. I96	The Fathers of the Church		2007
St. Cyril of Alexandria: Commentary on the Twelve Prophets	1	Hill, Robert C. (transl.)	St. Cyril of Alexandria	BQ 314. F25. B27. L4 v.1	The Fathers of the Church		2007
St. Cyril of Alexandria: Commentary on the Twelve Prophets	2	Hill, Robert C. (transl.)	St. Cyril of Alexandria	BQ 314. F25. B27. L4 v.2	The Fathers of the Church		2007
The Conferences			Cassian, J.	BQ 314. F25. C94	The Fathers of the Church		
The First and Second Apologies			St. Justin Martyr	BQ 314. F25. C95. C6 v.1	The Fathers of the Church		
The Lausiac History			Palladius	BQ 314. F25. C95. C6 v.2	The Fathers of the Church		
Festal Letters 1-12		Amidon, S.J., Philip R., trans.; O'Keefe,	St. Cyril of Alexandria	BQ 314. F25 C95 F4	The Fathers of the Church	118	2009
Tractates on the Gospel of John (28-54)			St. Augustine	BQ 314. F25. D5. Z4	The Fathers of the Church		
Tractates on the Gospel of John (112-24)			St. Augustine	BQ 314. F25. F8	The Fathers of the Church		
Letters 51-110			St. Cyril	BQ 314. F25. G82. P6	The Fathers of the Church		
Selected Works			Fulgentius	BQ 314. F25. G86	The Fathers of the Church		
Three Poems			St. Gregory	BQ 314. F25. I15	The Fathers of the Church		
Life and Works			St. Gregory Thaumaturgus	BQ 314. F25. J3 1965	The Fathers of the Church		
Commentary on Matthew		Scheck, Thomas B., trans.	St. Jerome	BQ 314. F25 J56 C6	The Fathers of the Church	117	2008

Title	Vol.	Editor	Author	Call Number	Series	Series #	Year
Pacian of Barcelona/Orosius of Braga			Iberian Fathers	BQ 314. F25. J56. 06	The Fathers of the Church		
Diakonia: Studies in Honore of Robert Meyer			Various	BQ 26. D5 1986			1986
Dogmatic and Polemical Works			St. Jerome	BQ 314. F25. J6. H7	The Fathers of the Church		1965
On Illustrious Men			St. Jerome	BQ 314. F25. J6. H76	The Fathers of the Church		
Commentary on Galatians		Cain, Andrew (trans.)	St. Jerome	BQ 314 .F25 J56 C5	The Fathers of the Church	121	2010
Homilies on St. John (48-88)			St. John Chrysostom	BQ 314. F25. J6. H8	The Fathers of the Church		
Homilies on Genesis (18-45)			St. John Chrysostom	BQ 314. F25. L53	The Fathers of the Church		
On Repentance and Almsgiving			St. John Chrysostom	BQ 314. F25. 04. R4	The Fathers of the Church		
Sermons			St. Leo the Great	BQ 314. F25. 06. J4	The Fathers of the Church		
Homilies on Jeremiah / Homily on I Kings 28			Origen	BQ 314. F25. 06. L4	The Fathers of the Church		
Homilies on Leviticus			Origen	BQ 314. F25. 06. L8	The Fathers of the Church		
Homilies on Luke			Origen	BQ 314. F25. 074. H6	The Fathers of the Church		
St. Pamphilus: Apology for Origen. Rufinus: On the Falsifications of the Books of Origen		Scheck, Thomas P. (trans.)	Pamphilus and Rufinus	BQ 314 .F25 P3	The Fathers of the Church	120	2010
Seven Books Against the Pagans			Orosius	BQ 314. F25. P4 2004	The Fathers of the Church		
Commentary on the Psalms 1-72			Theodoret of Cyrus	BQ 314. F25. T5	The Fathers of the Church		
Theological Treatises on the Trinity			Victorinus, Marius	BQ 314. F25. V5 1981	The Fathers of the Church		1981
The Letters of Peter Damian (91-120)			Mediavel Continuation	BQ 314. F26. D3	The Fathers of the Church		
The Letters of Peter Damian (151-180)			Mediavel Continuation	BQ 314. F25. A49	The Fathers of the Church	7	2007
Tractates on the Gospel of John		Rettig, John W.	Augustine, Saint, Bishop of Hippo	BQ 314. F5. A92. I6	The Fathers of the Church	78	
Epitre Aux Corinthiens			Clement de Rome	BQ 315. S7. C65. E6			
La Doctrine Des Douze Apotres				BQ 315. S7. D53 1978			1978

Title	Vol.	Editor	Author	Call Number	Series	Series #	Year
Discours 42-43			Gregoire de Nazianze	BQ 315. S7. G83. 07			
Homelies Sur L'Ecclesiaste			Gregoire de Nazianze	BQ 315. S7. G85. E3			
La Vie de Moïse			Gregoire de Nysse	BQ 315. S7. G85. M6 2000			2000
Lettres Martyre de Polycarpe			Ignace D'Antioche	BQ 315. S7. I2 1969			1969
Commentaire Sur Jonas			Jerome	BQ 315. S7. J5. I52			
Sur Le Sacerdoce			Chrysostome, Jean	BQ 315. S7. J65. S3			
Vie De Saint Martin I			Severe, Sulpice	BQ 315. S7. S49. V8			
Vie De Saint Martin II			Severe, Sulpice	BQ 315. S7. S49. V8			
Vie De Saint Martin III			Severe, Sulpice	BQ 315. S7. S49. V8			
On Marriage and Sexuality			Augustine	BQ 324. F35			
On the Incarnation		Lewis, CS (intro)	Athanasius	BQ 1113. 063. C3 1981			1981
Divine Sovereignty, Human Freedom, Life in Christ			Methodius of Olympus	BQ 1672. P37			
Confessions I			Augustine	BQ 5750			
Confessions II			Augustine	BQ 5750			
Confessions III			Augustine	BQ 5750			
Confessions	1	O'Donnell, J. J.	Augustine	BQ 5750 1992 v.1			1992
Confessions	2	O'Donnell, J. J.	Augustine	BQ 5750 1992 v.2			1992
Confessions	3	O'Donnell, J. J.	Augustine	BQ 5750. 1992 v.3			1992
Saint Augustine: Confessions		Chadwick, Henry	Augustine	BQ 5751 1991			1998
Confessions (Selections)			Augustine	BQ 5757			
Confessions			Augustine	BQ 5757 1931			1931

Title	Vol.	Editor	Author	Call Number	Series	Series #	Year
Fondement d'une Culture Chretienne			Davenson, Henri	BR 115 .C5 M27			
Dionysius the Areopagite			C.E. Rolt, Trans.	BR 45. T6. D5			
Homilies on Joshua			Origen	BR 60. F3. 0683			
Theodoret of Cyrus			Eranistes	BR 60. F3. T48			
Studies and Documents XIV: The De Incarnatione of Athanasius, Part 1: "The			Ryan, G. J.	BR 65.A443 D4 1945 v.1			1945
Studies and Documents XIV: The De Incarnatione of Athanasius, Part 2			Ryan, G. J.	BR 65.A443 D4 1945 v.2			1945
Augustine: The Confessions		Clark, Gillian	Augustine	BR 65. A52. E6			2005
On Marriage and Sexuality			Augustine	BR 65. A62. C53 2005			
Against Eunomius		DelCogliano, Mark (trans.); Andrew Radde-Gallwitz	Basil	BR 65. B34 C6613 2011	The Fathers of the Church	122	2011
Preparation for the Greek Gospel (I)			Eusebius	BR 65. E7 1903			1903
Preparation for the Greek Gospel (II)			Eusebius	BR 65. E7 1903			1903
Hermias Gentilium Philosophorum Irrisio: Christian Apology or Skit on School			Halton, Thomas P.	BR 65 .H333 H35 2009			2009
Predigten des Origenes zum Buch Exodus lateinisch-deutsch		Heither, Theresia, trans.	Origen	BR 65 .057814 2008			2008
Oxford Dictionary of the Christian Church			Cross and Livingstone	BR 95. 098			
The Grand Design of God			Patrides, C.A.	BR 115. H5. P31. P5			
Christianity, Social Tolerance, and Homosexuality			Boswell, J	BR 115. H6. B6			
The Oxford Handbook of Early Christian Studies			Harvey, Susan Ashbrook, and	BR 121.3 .099 2008	Oxford Handbook Series		2008
Pagans and Christians			Lane Fox, Robin	BR 128. R7. C564			1987
Oriental Religions in Roman Paganism			Cumont, F.	BR 128. R7. L36 1987			
Mullus: Festschrift Theodor Klauser	1		Stuiber, Alfred, and Alfred Hermann	BR 128.A2 J251 v.1	Jahrbuch für Antike und Christentum:		


Title	Vol.	Editor	Author	Call Number	Series	Series #	Year
Pagans and Christians in Late Antiquity: A Sourcebook			Lee, A. D.	BR 128. R7. L44 2000			2000
D'un monde à l'autre: Naissance d'une Chrétienté en Provence IV-VI siècle			Guyon, Jean; Heijmans, Marc	BR133. F82 P766 2002			2002
The Faith: a History of Christianity			Moynahan, Brian	BR 145. 2. M69 2002			2002
L'Antiquité Tardive en Provence (IVe-VIe siècle): Naissance d'une chrétienté			Guyon, Jean and Marc Heijmans	BR 165 .N35 2013			2013
The Church in the Roman Empire			Goodenough, Erwin R.	BR 170.G63			1931
El Concilio de Elvira y su tiempo			Sotomayor, Manuel, and José Fernández Ubiña	BR 1024. C66 2005			2005
What Would You Die For?: Perpetua's Passion		Walsh, Joseph		BR 1720. P42. W43 2005			2005
Septuaginta; id est, Vetus Testamentum graece iuxta LXX interpretes		Alfred Rahlfs		BS 41 .R3 1935 v.2			1935
History of the Bible			Bratton	BS 44. B65			
In a Monastery Library				BS 64. S5. M35 2006			2006
Biblia Sacra iuxta Vulgata Versionem		Weber/Gryson		BS 75 1994			2007
Bible (New English)			God	BS 192. A1			
The New English Bible with the Apocrypha		The Joint Committee on the		BS 196 .A1 1970			1970
The Westminster Historical Atlas to the Bible		Wright/Filson		BS 630.W94 W5 1956			1956
Sefer torah, neviim u khetuvim			Meïr Halevi Letteris	BS 715 1913			1913?
Septuagint with Apocrypha (Greek/English)			Brenton	BS 741. B7			
The Ancient Near East: Vol I & II			James B. Pritchard	BS 1180. P82 1958			1958
Studies in Old Testament Sacrifice			Vaux, Roland de	BS 1199. S2. V38. S9			
Latinity of the Vulgate Psalter				BS 1430. J54			
Saint Jérôme Sur Jonas. Introduction, Texte Latin, Traduction Et Notes De Dom Paul		Antin, Paul	Jerome	BS 1605.3.H5 1956	Sources chrétiennes	43	1956

Title	Vol.	Editor	Author	Call Number	Series	Series #	Year
Studies and Documents 44: The Profile Method for Classifying and Evaluating			Wisse, Frederick	BS 1939 .W57 1982			1982
Die Schriften des Neuen Testaments in ihrer ältesten erreichbaren Textgestalt		Hermann Freiherr von Soden		BS 1965 1913			
New Testament (Greek – Student's Edition)				BS 1965 1956			
Hē Kainē Diathēkē			Hiera Megistē Monē Vatopaidiou	BS 1965 2001			2001
Novum Testamentum Graece		Nestle, Eberhard; Erwin Nestle; Kurt Aland; Barbara Aland		BS 1965 2006			2006
The Four Gospels and the Revelation			Richmond Lattimore	BS 2553 .L354 1979			1979
Un papiro Griego del Evangelio de San Mateo			R. Roca-Puig	BS 2571 .R63 1962			
Acts and Letters of the Apostles			Richmond Lattimore	BS 2617.5.A3 L37			1982
Commentary on the Epistle to the Romans		Cartwright, Steven R. (trans)	Abelard, Peter	BS 2665 .53 .A2313 2011	The Fathers of the Church: Mediaeval Continuation	12	2011
Trierer Apokalypse			Klein, Peter	BS 2822. L38	The I Tatti Renaissance library	10	1975
Moral Theology of the Confessions of St. Augustine			Dissertation	BT 4. C36			
Peccatum: Sin and Guilt in Ancient Rome			Wilhelm-Hooijbergh, Anna	BT 715 .W54			1954
Text and Iconography for Joinville's <i>Credo</i>			Lionel J. Friedman	BT 992. J7 1958			1958
The Search for the Origins of Christian Worship			Bradshaw, P.F.	BT 4026. B7			
Gregorian Chant			Apel, Willi	BT 4612. A64			
The Prayers and Meditations of Saint Anselm			Betty Radice, Ed.	BV 245. A5			
Anàfora de Barcelona I Altres Pregàries (Missa del segle IV)			Roca-Puig, R.	BV 825.2 .R63			1999
Oració després de la comunió: P. Barc. inv. num. 155 b, lin. 1 – 18			Roca-Puig, R.	BV 825.5 .R64 1990			1990
Code of Canon Law: Latin-English Edition				BV 1615 1999			1999
The Eastern Orthodox Church			Benz, E.	BX 320. 2. B413			

Title	Vol.	Editor	Author	Call Number	Series	Series #	Year
The Golden Epistle			William of St. Thierry	BX 890. G848			
The Cult of the Saints: Its Rise and Function...			Peter Brown	BX 2333. B74			
Chronicles of Matthew Paris: Monastic Life in the Thirteenth Century			Richard Vaughn, ed.	BX 2435. P2542 1984			1984
Peter the Venerable: Selected Letters			Janet Martin, ed.	BX 4705. P473. A43			
The Orthodox Church			Ware, T	BX 5811. W27. 07			
The Constitutions of the Society of Jesus		Ganss, George E., S. J., trans.	Ignatius of Loyola	BX 7453 .I59 P7			1970
My Faces and Places (I)			Magner, J.A.	BXZ 4705. M2583			
My Faces and Places (II)			Magner, J.A.	BXZ 4705. M2583			
My Faces and Places (III)			Magner, J.A.	BXZ 4705. M2583			
The Classical Heritage			Bolgar, R.R.	CB 245. B68. C6			
The Ancient World to A. D. 300	1	Alexander, Paul J.		CB 245 .I3 1963	Ideas and institutions in Western civilization		1963
Enciclopedia Classica. Sezione I, Storia e Antichità, Volume II, Storia di Roma			Arias, Paolo Enrico	CB 311 .E5			1963
Working IX to V: Orgy Planners, Funeral Clowns, and Other Prized Professions of the			León, Vicki	CB 311 .L46 2007			2007
Medieval Humanism			R.W. Southern	CB 353. S65 1970			1970
The Last of the Romans and European Culture			Ukolova, Victoria	CB 355.7 U36			1989
Annual Reports - Archaeological Inst. Of America				CC 21. A6 v.16-17			
Later Travels		Bodner, Edward W., Clive Foss	Cyriac of Ancona	CC 115. C57 A4			2003
To Wake the Dead: A Renaissance Merchant and the Birth of Archaeology			Belozerskaya, Marina	CC 115.C57 B456 2009			2009
Archaeology: Theories, Methods and Practice (2nd ed.)			Renfrew, Colin and Paul Bohn	CC 165. R46 1996			1996
The Macmillan Encyclopedic Dictionary of Numismatics			Doty, Richard G.	CJ 69 .D67 1982			1982
Ancient Numismatics: A Brief Introduction			Sutherland, Carol Humphrey Vivian	CJ 241 .S8			1958

Title	Vol.	Editor	Author	Call Number	Series	Series #	Year
The John Max Wulfig Collection in Washington University			Herbert, Kevin	CJ 317.U62 W848	Ancient coins in North American collections		1979
Catalogue of Late Roman Coins in the Dumbarton Oaks Collection and in the Whittemore Collection: From Arcadius and Honorius to the Accession of Anastasius			Grierson Philip; Melinda Mays	CJ 815.U62 W184 1992	Dumbarton Oaks Catalogues		1992
The John Max Wulfig Collection in Washington University: Roman Republican Coins			Herbert, Kevin, and Keith Candiotti	CJ 817.U62 W859 1987	Ancient coins in North American collections	no. 7	1987
Roman Republican Coinage I: Introduction and Catalogue	1	Crawford, Michael H.		CJ 909. C7 v. 1 R			1974
Roman Republican Coinage II: Studies, Plates, and Indexes	2	Crawford, Michael H.		CJ 909. C7 v. 2 R			1974
Sutherland, Carol H. V. The Roman Imperial Coinage 1, From 31 BC to AD 69	1	Sutherland, Carol H. V.		CJ 910. A v. 1	The Roman Imperial Coinage		1984
The Roman Imperial Coinage: From AD 69 to AD 96, Vespasian and Domition	2.1	Carradice, I. A.; T.V. Buttrey		CJ 910. A v. 2, pt. 1	The Roman Imperial Coinage		2007
Roman Imperial Coinage, Vol. 6: From Diocletian's reform (A.D. 294) to the death of Maximinus (A.D. 313)	6	Sutherland, Carol H. V.		CJ 910. A v. 6	The Roman Imperial Coinage		1967
Roman Imperial Coinage: Constantine and Licinius A.D. 313-337	7	Bruun, Patrick; C. H. V. Sutherland; R. A. G. Carson		CJ 910. A v. 7	The Roman Imperial Coinage		1966
Roman Imperial Coinage: The family of Constantine I : A.D. 337-364	8	Kent, John; Carol H. V. Sutherland; R. A. Glindinning Carson		CJ 910. A v. 8	The Roman Imperial Coinage		1981
Roman Imperial Coinage: Valentinian I-Theodosius I	9	Pearce, J. W. E.; Carol H. V. Sutherland; R. A. Glindinning Carson		CJ 910. A v. 9	The Roman Imperial Coinage		1968
Monete Dell'Impero Romano			Angelo Signorelli	CJ 911. A. 1			
The Coinage of Caesarea in Cappadocia			Sydenham, Edward Allen	CJ 1089.C3 S8			1933

Title	Vol.	Editor	Author	Call Number	Series	Series #	Year
Catalogue of the Byzantine Coins in the Dumbarton Oaks Collection and in the Whittemore Collection: Vol. 1, Part 1	1		Grierson, Philip	CJ1215.U62 W364 1966			1966
Catalogue of the Byzantine Coins in the Dumbarton Oaks Collection and in the Whittemore Collection: Vol. 2, Part 1	2, 1		Grierson, Philip	CJ1215.U62 W364 1992			1992
Catalogue of the Byzantine Coins in the Dumbarton Oaks Collection and in the Whittemore Collection: Vol. 2, Part 2	2, 2		Grierson, Philip	CJ1215.U62 W364 1992			1992
Catalogue of the Byzantine Coins in the Dumbarton Oaks Collection and in the Whittemore Collection: Vol. 3, Part 1	3, 1		Grierson, Philip	CJ 1215. U62. W364 pt. 1			1973
Catalogue of the Byzantine Coins in the Dumbarton Oaks Collection and in the Whittemore Collection: Vol. 3, Part 2	3, 2		Grierson, Philip	CJ 1215. U62. W364 pt. 2			1973
Catalogue of the Byzantine Coins in the Dumbarton Oaks Collection and in the Whittemore Collection: Vol. 4, Part 1	4, 1		Hendy, Michael F.	CJ1215.U62 W364 1992			1992
Catalogue of the Byzantine Coins in the Dumbarton Oaks Collection and in the Whittemore Collection: Vol. 4, Part 2	4, 2		Hendy, Michael F.	CJ1215.U62 W364 1992			1992
Catalogue of the Byzantine Coins in the Dumbarton Oaks Collection and in the Whittemore Collection: Vol. 5, Part 1	5, 1		Grierson, Philip	CJ1215.U62 W364 1992			1992
Catalogue of the Byzantine Coins in the Dumbarton Oaks Collection and in the Whittemore Collection: Vol. 5, Part 2	5, 2		Grierson, Philip	CJ1215.U62 W364 1992			1992
Coinage in the Celtic World			Nash, Daphne	CJ 2681 .N36 1987			1987
A Guide to the Select Greek and Latin Inscriptions Exhibited in the Department of				CN 340 .B7 1929			1929
Inschriften aus der römischen Kaiserzeit			Gaheis, Alexander	CN 510	Ausgewählte lateinische und griechische Texte zur Ergänzung der Autorenlektüre an österreichischen Mittelschulen	Heft 7	1925
The Celtic Inscriptions of Britain: Phonology and Chronology, c. 400-1200			Patrick Sims-Williams	CN 815 .S56 2003			

Title	Vol.	Editor	Author	Call Number	Series	Series #	Year
Classical Scholarship Bibliography				D 4. 7. C65. H3			
Le Génie Romain Dans La Religion, La Pensée, Et L'art. L'Évolution de l'Humanité.	17		Grenier, Albert	D 7 .E93 v. 17			1925
A Pocket Guide to Writing in History			Rampolla, Mary Lynn	D 13 .R295 2010			2010
Lord Acton and His Circle			Abbot Gasquet	D 15. A25. A4. G3			
The Columbia History of the World		Garraty, John A.; Peter Gay		D 21. G28			1972
The Roman World	v. 2		Kagan, Donald	D 53. A2 K3 1966	Problems in Ancient History		1966
The Landmark Herodotus: The Histories		Strassler, Robert B., (ed.), and Andrea L. Purvis (trans.)	Herodotus	D 58 .H4713 2007			2007
Ancient History			Robinson	D 59. R64			
The Ancient World		Locke, Raymond Friday		D 60. L6			1970
Aspects of Antiquity Discoveries and Controversies			Finley, Moses Immanuel	D 60 .F53 1977			1977
Il Monachesimo E La Riforma Ecclesiastica			Miscellanea Del Centro Di Studi Medioevali	D 113. M53 vol. 6			
Christian Society and the Crusades: 1198-1229			Edward Peters, ed.	D 151. P47			
The Crusades			Hans Eberhard Mayer	D 157. M3813			
The First Crusade: The Chronicle of Fulcher of Chartres and Other Sources			Edward Peters, ed.	D 161. P47			
Memoirs of the Crusades: Villehardouin and De Joinville			Sir Frank Marzials, ed.	D 164. A3. V53			
History of Freedom and other Essays			Lord Acton	D 210. A18			
Historical Essays and Studies			Lord Acton	D 210. A26			
Lectures on Modern History			Lord Acton	D 210. A182			

Title	Vol.	Editor	Author	Call Number	Series	Series #	Year
History of the Kings of Britain			Geoffrey of Monmouth	DA 140. G353			
The Passage of Dominion: Geoffrey of Monmouth and the Periodization of Insular History in the Twelfth Century			R. William Leckie, Jr.	DA 140. L4 1981			1981
Guide to the Antiquities of Roman Britain		Brailsford, J. W.		DA 145. B89			1964
Roman London			Young, Helen	DA 677.1. M55			1962
The Autumn of the Middle Ages		Rodney J. Payton and Ulrich Mammitzsch		DC 33. 2. H83 1996			1996
The Battle for Gaul		Wiseman, Anne, Peter Wiseman (trans)	Caesar, Julius	DC 62. C2813			1980
Caesar's War Commentaries		Warrington, John	Caesar, Julius	DC 62. C2. W37 1953			1953
Premiers temps chrétiens en Gaule méridionale : Antiquité tardive et Haut Moyen Age, IIIème-VIIIème siècles		Février, Paul-Albert and François Leyge		DC 63. P74 1986			1986
The History of the Franks: Gregory of Tours			Thorpe, tr.	DC 64. G8. P46			
The Life of Charlemagne			Einhard	DC 73. 3			
The Hundred Years War			Perroy, E.	DC 97. P46. G8. E5			
Lectures on the French Revolution			Lord Acton	DC 143. A18			
Lyon, miroir de Rome dans les Gaules			Audin, Amable	DC 801. L98 A84			1965
Monumenta Germaniae Historica				DD 3. M81			
The Battle that Stopped Rome			Wells, Peter S.	DD 123. W45			2003
Oxford Classical Dictionary				DE 5. N4813 2006			
Encyclopaedia of the Ancient World: Antiquity	1	Cancik, Hubert, Helmuth Schneider, and Christine F. Salazar		DE 5. N4813 2002 v. 1	Brill's New Pauly (Antiquity)		2002

Title	Vol.	Editor	Author	Call Number	Series	Series #	Year
Encyclopaedia of the Ancient World: Antiquity	2	Cancik, Hubert, Helmuth Schneider, and Christine F. Salazar		DE 5. N4813 2002 v. 2	Brill's New Pauly (Antiquity)		2002
Encyclopaedia of the Ancient World: Antiquity	3	Cancik, Hubert, Helmuth Schneider, and Christine F. Salazar		DE 5. N4813 2002 v. 3	Brill's New Pauly (Antiquity)		2002
Encyclopaedia of the Ancient World: Antiquity	4	Cancik, Hubert, Helmuth Schneider, and Christine F. Salazar		DE 5. N4813 2002 v. 4	Brill's New Pauly (Antiquity)		2002
Encyclopaedia of the Ancient World: Antiquity	5	Cancik, Hubert, Helmuth Schneider, and Christine F. Salazar		DE 5. N4813 2002 v. 5	Brill's New Pauly (Antiquity)		2002
Encyclopaedia of the Ancient World: Antiquity	6	Cancik, Hubert, Helmuth Schneider, and Christine F. Salazar		DE 5. N4813 2002 v. 6	Brill's New Pauly (Antiquity)		2002
Encyclopaedia of the Ancient World: Antiquity	7	Cancik, Hubert, Helmuth Schneider, and Christine F. Salazar		DE 5. N4813 2002 v. 7	Brill's New Pauly (Antiquity)		2006
Encyclopaedia of the Ancient World: Antiquity	8	Cancik, Hubert, Helmuth Schneider, and Christine F. Salazar		DE 5. N4813 2006 v. 8	Brill's New Pauly (Antiquity)		2006
Encyclopaedia of the Ancient World: Antiquity	9	Cancik, Hubert, Helmuth Schneider, and Christine F. Salazar		DE 5. N4813 2006 v. 9	Brill's New Pauly (Antiquity)		2006


Title	Vol.	Editor	Author	Call Number	Series	Series #	Year
Encyclopaedia of the Ancient World: Antiquity	10	Cancik, Hubert, Helmuth Schneider, and Christine F. Salazar		DE 5. N4813 2007 v. 10	Brill's New Pauly (Antiquity)		2007
Encyclopaedia of the Ancient World: Antiquity	11	Cancik, Hubert, Helmuth Schneider, and Christine F. Salazar		DE 5. N4813 2007 v. 11	Brill's New Pauly (Antiquity)		2007
Encyclopaedia of the Ancient World: Antiquity	12	Cancik, Hubert, Helmuth Schneider, and Christine F. Salazar		DE 5. N4813 2008 v. 12	Brill's New Pauly (Antiquity)		2008
Encyclopaedia of the Ancient World: Antiquity	13	Cancik, Hubert, Helmuth Schneider, and Christine F. Salazar		DE 5. N4813 2008 v. 13	Brill's New Pauly (Antiquity)		2008
Encyclopaedia of the Ancient World: Antiquity	14	Cancik, Hubert, Helmuth Schneider, and Christine F. Salazar		DE 5. N4813 2009 v. 14	Brill's New Pauly (Antiquity)		2009
Encyclopaedia of the Ancient World: Antiquity	15	Cancik, Hubert, Helmuth Schneider, and Christine F. Salazar		DE5 .N4813 2010 v. 15	Brill's New Pauly (Antiquity)		2010
Encyclopaedia of the Ancient World: Antiquity. Index: Lists and Tables		Egger, B., Jochen Derlien, and Duncan Alexander Smart		DE5 .N4813 2010	Brill's New Pauly (Antiquity)		2010
Encyclopaedia of the Ancient World: Classical Tradition	1	Landfester, Manfred; Cancik, Hubert; and		DE 5. N4813 2006 v. 1	Brill's New Pauly (Classical Tradition)		2006
Encyclopaedia of the Ancient World: Classical Tradition	2	Landfester, Manfred; Cancik, Hubert; and		DE 5. N4813 2006 v. 2	Brill's New Pauly (Classical Tradition)		2006

Title	Vol.	Editor	Author	Call Number	Series	Series #	Year
Encyclopaedia of the Ancient World: Classical Tradition	3	Landfester, Manfred; Cancik, Hubert; and		DE 5. N4813 2006 v. 3	Brill's New Pauly (Classical Tradition)		2006
Encyclopaedia of the Ancient World: Classical Tradition	4	Landfester, Manfred; Hubert Cancik, and Helmuth Schneider		DE 5. N4813 2009 v. 4	Brill's New Pauly (Classical Tradition)		2009
Encyclopaedia of the Ancient World: Classical Tradition	5	Landfester, Manfred; Hubert Cancik, and Helmuth Schneider		DE 5. N4813 2010 v. 5	Brill's New Pauly (Classical Tradition)		2010
Encyclopedia of the Ancient World, Classical Tradition, Index.		Landfester, Manfred; Hubert Cancik, and Helmuth Schneider		DE 5. N4813 2010	Brill's New Pauly (Classical Tradition)		2010
Late Antiquity (Guide to the Postclassical World)			Bowersock, et al.	DE 5. N48213			
Chronologies of the Ancient World: Names, Dates and Dynasties	1	Eder, Walter and Renger, Johannes		DE 5. N48713 2007	Brill's New Pauly (Supplements)		2007
Dictionary of Greek and Latin Authors and Texts	2	Landfester, Manfred and		DE 5. N48713 2009	Brill's New Pauly (Supplements)		2009
Historical Atlas of the Ancient World	3	Wittke, Anne-Maria, Eckart		DE 5. N48713 2010	Brill's New Pauly (Supplements)		2010
The Reception of Myth and Mythology	4	Moog-Grünwald, Maria; Duncan		DE 5. N48713 2010	Brill's New Pauly (Supplements)		2010
The Oxford Companion to Classical Civilization		Hornblower, Simon and Spawforth, Antony		DE 5. 094 1998			1998
The Rise and Fall of Athens. Nine Greek Lives by Plutarch: Theseus, Solon,		Scott-Kilvert, Ian (trans.)	Plutarch	DE 7 .P7 S3	Penguin Classics	L102	1960
Die Kultur der Römer			Wotschitzky, A	DE 59. 094			1969
Das Leben der Griechen Und Römer			Guhl, Ernst and Wilhelm Koner	DE 59. 098			1864
Oxford History of the Classical World			Boardman, Griffin	DE 59. G9 1864			1864

Title	Vol.	Editor	Author	Call Number	Series	Series #	Year
The Roman World			Boardman, Griffin	DE 59. K85 1969			1969
The Passionate Intellect (Essays)			Ayres, L.	DE 59. P373			
The Classical Tradition		Grafton, Anthony, Glenn W. Most, and Salvatore Settis		DE 60 .C55 2010			2010
The Mediterranean World in Late Antiquity, AD 395-600			Cameron, Averil	DE 71 .C25 1993	Routledge History of the Ancient World		1993
The Mediterranean World in Late Antiquity, AD 395-600			Cameron, Averil	DE 71 .C25 1993	Routledge History of the Ancient World		1993
Classical Civilization: Rome			Couch, Herbert Newell, and Russel Winks, Robin W. and Susan P.	DE 71 .C6 1950			1950
The Ancient Mediterranean World				DE 71. W57 2004			2004
The Oxford Handbook of Late Antiquity		Johnson, Scott Fitzgerald		DE 80 .084 2012			2012
A Companion to Late Antiquity From Alexander to Cleopatra: The Hellenistic World			Rousseau, Philip, and Jutta Raithel	DE 86 .C63 2009			2009
			Grant, Michael	DE 86 .G73 1982			1982
The Ancient Historians			Grant, M.	DE 88. G76. A5			
The Description of Greece	1		Pausanias	DF 27. P33. E5. T24 1824 v.1			1824
The Description of Greece	2		Pausanias	DF 27. P33. E5. T24 1824 v.2			1824
The Description of Greece	3		Pausanias	DF 27. P33. E5. T24 1824 v.3			1824
Griechenlandkunde			Kirsten/Kraiker	DF 30. K5			
Early Greece: Bronze Age and Archaic Ages			Finley, M.I.	DF 77. F51. A5			
The Ancient Greeks			Finley, M.I.	DF 77. F51. E2			
The Greek Achievement			Freeman, C.	DF 77. F697			
Greek civilization and character: the self- revelation of ancient Greek society			Toynbee, Arnold Joseph	DF 77. G793			1953
The Greek Way			Hamilton, Edith	DF 77 H34 1973			1973

Title	Vol.	Editor	Author	Call Number	Series	Series #	Year
The Root of Europe		Huxley, Michael		DF 77. H85			1952
Paideia: The Ideals of Greek Culture (I)			Jaeger, W.	DF 77. J22			
Paideia: The Ideals of Greek Culture (I)			Jaeger, W.	DF 77. J273			
Paideia: The Ideals of Greek Culture (II)			Jaeger, W.	DF 77. J273			
Paideia: The Ideals of Greek Culture (III)			Jaeger, W.	DF 77. J273			
The Greeks			Kitto, H.D.F.	DF 77.K62 G7 1951			1951
Hellenistic Civilization			Tarn, W.W.	DF 77. T18. H4			
The Hellenistic World			Walbank, F. W.	DF 77. W31			1981
Black Athena Revisited			Lefkowitz/Rogers	DF 78. B54			
The Greek Tyrants			Andrewes, A.	DF 82. A56			
La vita domestica e pubblica dei greci e dei romani			Fumagalli, Carlo	DF 91.F850			1898
Greek Art and Archaeology			Pedley, John Griffins	DF 130 .P44			2012
The Ancient Greek Historians			Bury, J.B.	DF 211. B97. A5			
Brief History of Ancient Greece: Politics, Society, and Culture			Burstein, Staney; Donlan, Walter, Roberts, Jennifer	DF 214. B7			2004
The Pelican History of Greece			Burn, A.R.	DF 214. B8			
A History of Greece to the Death of Alexander the Great			Bury, J.B.	DF 214. B97			1963
Crux: Essays in Greek History			Cartledge/Harvey	DF 214. C88			
The World of Herodotus			Selincourt, A. de	DF 214. D45. W9			
The Rise of the Greeks			Grant, Michael	DF 214. G78			1987
Greece			Rostovtzeff, M.	DF 214. R83. G7. E5			

Title	Vol.	Editor	Author	Call Number	Series	Series #	Year
The Landmark Xenophon's Hellenika: A New Translation		Marincola, John (trans.), and	Xenophon	DF 214 .X4613 2009			2009
Achaean and Hittites			G. L. Huxley	DF 220 .H8			1960
Greece in the Making, 1200-479 BC			Osborne, Robin	DF 220 .082 1996	Routledge history of the ancient world		1996
Perikles: Griechenlands Grösse und Tragik			Gregor, Joseph	DF 227 .G8			1938
The Greek World: 479-323 BC			Hornblower, Simon	DF 227 .H67 1983			2011
Thucydides			Hornblower, Simon	DF 229. T6 H67			1987
La Restauration Democratique a Athens			Cloche, P.	DF 231. 2. C5			
Alexander the Great			Lane Fox, Robin	DF 234 .L32			1973
Alexander's Gate, Gog and Magog, and the Inclosed			Andrew Runni Anderson	DF 234. T18			
Alexander the Great			Tarn, W. W.	DF 234. 2. A5			1956
The Greek World After Alexander, 323-30 B.C.			Shipley, Graham	DF 235 .S54 2000	Routledge history of the ancient world		2000
The destruction of Knossos: rise and fall of Minoan Crete			Mellersh, Harold Edward Leslie	DF 261. C8 M34			1970
Sparta: geschiedenis en cultuur der Spartanen van praehistorie tot perzische oorlogen			Stibbe, Conrad Michael	DF 261.S8 S75			1969
Vergina: The Land And Its History			Drougou, Stella and Chryssoula	DF 261. V28. D77 2006			2006
The Greek Commonwealth: Politics and Economics in Fifth-Century Athens (5th ed, The Population of Athens in the 4th and 5th Century			Zimmern, Alfred	DF 277. Z77. G7 1961			1961
			Gomme, A.W.	DF 289. G6			
La Pittura paleocristiana della Sicilia			Agnello, Giuseppe	DF 501. I81	Collezione Amici delle Catacombe	17	1952
L'illustration Des Psautiers Grecs Du Moyen Age II			Sirarpie Der Nersessian	DF 503. D84			
Late Roman Gold and Silver Coins at Dumbarton Oaks: Diocletian to Eugenius			A.R. Bellinger, et al.	DF 503. D84 no. 18			
Epigraphy			Dumbarton Oaks	DF 504. 5. A54			

Title	Vol.	Editor	Author	Call Number	Series	Series #	Year
Byzantium: An Introduction to East Roman Civilization			Baynes and Moss, ed.	DF 521.093			
The Byzantine World			J.M. Hussey	DF 521.093			1961
The Oxford Dictionary of Byzantium (I)				DF 521.093			
The Oxford Dictionary of Byzantium (II)				DF 521.B28			
The Oxford Dictionary of Byzantium (III)				DF 521.B937 1992			
Byzantium: A World Civilization			Laiou and Maguire, ed.	DF 521.H8 1961			1992
Byzantium: Greatness and Decline			Charles Diehl	DF 531.B7			
The Byzantium Empire			Browning, R.	DF 531.D42			
The Oxford Handbook of Byzantine Studies			Jeffreys, Elizabeth, John F. Haldon, and	DF 552.093 2008	Oxford Handbook Series		2008
History of the Byzantine State			Ostrogorsky	DF 552.5.085.G3.E5			
Nikephoros, Patriarch of Constantinople			Mango	DF 571.N513			
Justinian and the Later Roman Empire			Barker, John W.	DF 572.B25 J9			1966
Die Letzten Tage Von Konstantinopel			Endre von Ivanka	DF 631.A2.P48215			
La Caduta Di Costantinopoli: Le Testimonianze Dei			Di Agostino Pertusi	DF 645.C3.V1			
La Caduta Di Costantinopoli: L'Eco Nel Mondo			Di Agostino Pertusti	DF 645.C3.V2			
Helladian Vistas			Quinn	DF 726.Q7			
Cronaca Di Monemvasia			Instituto Sicilano Di Studi Bizanti E	DF 951.M6.C48			
Memoirs of the American Academy in Rome	54		Rowland, Ingrid D.; Nicola Courtright;	DG 12.A575 v. 54	Memoirs of the American Academy in Rome		2010
Memoirs of the American Academy in Rome	55	Minor, Vernon Hyde		DG 12.A575 v. 55			2010
Roman Civilization			Lewis, Naptali; Reinhold, Meyer	DG 13.L67			

Title	Vol.	Editor	Author	Call Number	Series	Series #	Year
The Roman Mind at Work			MacKendrick, Paul	DG 13. M3			1958
The Provinces of the Roman Empire			Mommsen, T.	DG 59. E8. M6			
Daily Life in Ancient Rome			Jerome Carcopino	DG 69. C3713			
The Town of Hercules: A Burried Treasure-trove			Deiss, Joseph Jay	DG 70 .H5 D4			
In Stabiano				DG 70. S77. I57 2004			2004
La Société Romaine: Les origines et la formation			Bruwaene, Martin van den	DG 77 .B75 v. 1	La société et les institutions de l'antiquité classique	3	1955
From Romulus to Romulus Augustulus: Roman History for the New Millenium			Williams, Rose	DG 77. C597			2008
The World of Rome			Grant, Michael	DG 77. G62 1964			1964
Roman Imperial Civilisation			Mattingly, Harold	DG 77 .M38			1957
Atlas of the Roman World			Cornell/Matthews	DG 77. M44. R4			
The Roman Commonwealth			Moore, Ralph Westwood	DG 77 .M64 1942			1942
Roman Imperial Civilisation			Mattingly, H.	DG 77. W72 2008			
Society and Politics in Ancient Rome: Essays and Sketches			Abbott, Frank Frost	DG 78 .A2 1909			1909
Das Leben in Rom in Alter Zeit			Werner, Paul	DG 78. C26. E5			1977
Readings in Late Antiquity: A Sourcebook. 2nd edition.			Maas, Michael	DG 78 .M22 2010			2010
Daily Life in Ancient Rome			Carcopino, J.	DG 78. W48			
Caesar and Contemporary Roman Society			Wistrand, Erik	DG 78 .W54			1978
Party Politics in the Age of Caesar			Taylor, L.R.	DG 81. T23			
Party Politics in the Age of Caesar			Taylor, Lily Ross	DG 81. T38			1966
Römische Politik und Römische Politiker: Aufsätze und Vorträge			Haffter, Heinz	DG 81 .H3			1967

Title	Vol.	Editor	Author	Call Number	Series	Series #	Year
Protesta e integrazione nella Roma antica			Gallini, Clara	DG 82 .G3	Biblioteca di cultura moderna	698	1970
Consules; Untersuchungen zur Geschichte des Römischen Konsulates von 264 bis 201	Bd. 8		Lippold, Adolf	DG 83.5.C7 L5	Antiquitas. Reihe I: Abhandlungen zur Alten		1963
Introduzione alla storia romana: con un'appendice di esercitazioni epigrafiche			Garizetti, Albino	DG 205 .G29 1954			1954
On Britain and Germany			Tacitus	DG 207. T11. A2. E5			
The Annals of Imperial Rome		Grant, Michael (trans.)	Tacitus	DG 207. T11 A6 E5 1956	Penguin Classics	L60	1956
Romans: From Village to Empire			Boatwright, Mary; Gargola, Daniel;	DG 209. B58			2004
Brief History of the Romans			Boatwright, Mary; Gargola, Daniel;	DG 209. B582			2006
Rom: Land und Volk der Alten Römer			Nack, Emil; Wagner, Wilhelm	DG 209. N24			
Rom : Land und Volk der Alten Römer			Nack, Emil	DG 209. N24 1976			1976
Apollo History of Rome: From 753 B.C. to A.D. 410			Robinson, Cyril E.	DG 209 .R55			1965
History of Rome			Cary, M.	DG 210. C37			
The Protoegeometric Aegean: The Archaeology of the Late Eleventh and Tenth			Lemos, Irene S.	DG 220 .L46 2002			2002
Etruscan Studies			Journal	DG 222. 5. E86			
The Roman Republic			Boren, Henry C.	DG 231 .7B6			1965
The Beginnings of Rome: Italy and Rome from the Bronze Age to the Punic Wars (C.			Cornell, Tim	DG 233 .C67 1995	Routledge history of the ancient world		1995
Hannibal: Rome's Greatest Enemy			Hoyos, B. Dexter	DG 249 .H69 2008	Greece and Rome Live		2008
The Roman World 44BC-AD180			Goodman, Martin, and Jane Sherwood	DG 254 .G66 1997	Routledge history of the ancient world		1997
The Founding of the Roman Empire			Marsh, Frank Burr	DG 254 .M36			1922
The Founding of the Roman Empire. Second Edition.			Marsh, Frank Burr	DG 254 .M36 1927			1927
From the Gracchi to Nero			Scullard, H.H.	DG 254. S53. F8			


Title	Vol.	Editor	Author	Call Number	Series	Series #	Year
The Roman Revolution			Syme, R.	DG 254. S98. R7			
Roman Imperialism in the Late Republic			Badian, E.	DG 254. 2. B13. R7			
The Last Generation of the Roman Republic			Gruen, Erich Stephen	DG 254.2 .G78			1995
Fall of the Roman Republic: Marius, Sulla, Crassus, Pompey, Caesar, Cicero: Six Lives		Warner, Rex (trans.)	Plutarch	DG 254.2 .P553	Penguin Classics	L84	1958
Das Nachleben des Tiberius Gracchus in der Lateinischen Literatur			Rieger, Herman	DG 254. 5. R53 1991			1991
Pompey in Cicero's Correspondence and Lucan's Civilwar			Holliday, Vivian L.	DG 258. H73. P7			
Ciceros Widerstand Gegen Caesars Tyrannis			Wassmann, Herbert	DG 260. C53. W37 1996			1996
Ciceros Widerstand gegen Caesars Tyrannis: Untersuchungen zur politischen			Wassmann, Herbert	DG 260.C53 W37 1996			1996
L. Apuleio Saturnino: tribunus plebis seditiosus			Cavaggioni, Francesca	DG 260.S28 C38 1998			1998
Caesar			Meier, Christian	DG 261. M3713 1995			1995
Caesar: A Life in Western Culture			Wyke, Maria	DG 261 .W95 2008			2008
Caesar als Darsteller seiner Taten: eine Einführung			Richter, Will	DG 262 .R5	Bibliothek des klassischen Altertumswissenschaften,	Bd. 61	1977
Caesar und die römische Oberschicht in den Jahren 49-44 v.Chr.			Bruhns, Hinnerk	DG 266 .B78 1978			1978
Cicero, Brutus und Octavian, Republikaner und Caesarianer: ihr gegenseitiges			Ortmann, Ursula	DG 268 .078 1988	Habelts Dissertationsdrucke	Heft 25	1988
Tacite et le destin de l'Empire			Goyau, Georges	DG 270. G72			1891
Chronologie de l'Empire Romain		Cagnet, R.	Goyau, Georges	DG 270. G72			1891
Corruption and the Decline of Rome			Mac Mullen	DG 270. M33			
L'Empire romain			Homo, Léon	DG 271 .H6	Bibliothèque historique Routledge history of the ancient world		1925
The Roman Empire at Bay: AD 180-395			Potter, D.S.	DG 271 .P68 2004			2004
Civilization and the Caesars, the Intellectual Revolution in the Roman Empire			Starr, Chester G.	DG 272 .S8			1954
Romische Kaisertabelle			Keinast, Dietmar	DG 274. K54 1990			1990

Title	Vol.	Editor	Author	Call Number	Series	Series #	Year
Charakterbilder römischer Kaiser aus der Zeit des Prinzipats: 31 v. Chr. - 284 n. Chr.			Schmaus, Johann	DG 276. S35			1909
La Paix Romaine			Petit, Paul	DG 276. 5. P48. P2 1971			1971
The Image of Augustus			Walker, Susan, and Andrew Burnett	DG 279 .W3 1981			1981
Nero			Suetonius; B. H. Warmington	DG 285 .S94 1999			2003
Nero (2nd ed.)			Shotter, David	DG 285. S535 2005			2005
Agrippa: Freund und Mitregent des Augustus			Helmut Signon	DG 291. 7. A3. S54			
Hadrian: Empire and Conflict		Opper, Thorsten		DG 295. 667 2008			2008
The Myth of Rome's Fall			Haywood, Richard Mansfield	DG 311 .H42 M9			1962
The Fall of Rome			Lafferty, R. A.	DG 311 .L34			1971
The Ruin of the Roman Empire: A New History			O'Donnell, James Joseph	DG 311 .O49 2009			2009
Decline and Fall of the Roman Empire: Why Did It Collapse?	v. 19		Kagan, Donald	DG 312. K3	Problems in European Civilization		1962
Rome and the Barbarians: The Birth of a New World			Aillagon, Jean-Jacques, Umberto	DG 312 .R66 2008			2008
The Age of Constantine the Great			Burckhardt, Jacob	DG 315 .B923 1956			1956
Constantine the Great: York's Roman Emperor; [on the Occasion of the Exhibition			Hartley, Elizabeth	DG 315 .C654 2006			2006
Der Kaiser Konstantin			Voekl, Ludwig	DG 315. V87. K1			
Medieval Italy: Texts in Translation		Jansen, Katherine Ludwig; Joanna H.		DG 501. M535 2009			2009
Histoire de Venise			Freddy Thiriet	DG 676. T375			
Herculaneum: Past and Future			Wallace-Hadrill, Andrew	DG 70. H5 W355 2011			2011
Rome: Photos Originales de Patrice Molinard, texte de Daniel-Rops			Daniel-Rops and Patrice Molinard	DG 804. M69			1952?
Rom			Hulsen, Hans Von	DG 806. H2			
Rom			Haarhaus, Julius R	DG 806. 2. H8			

Title	Vol.	Editor	Author	Call Number	Series	Series #	Year
Rome (I)			Andrieux, M.	DG 808. A573			
Rome (II)			Andrieux, M.	DG 808. A573			
Syntax of the Finite Verb in Pliny's Natural History IX			Kouba, H.J.	Dissertation			
Gold Treasure at the Archaeological Museum of Varna			Michail Lashrov	DR 98. M373			
The Ancient Near East: c. 3000-300 BC, Vol. 1	1		Kuhrt, Amélie	DS 62.23 .K87 1995 v. 1	Routledge history of the ancient world		1995
The Ancient Near East: c. 3000-300 BC, Vol. 2	2		Kuhrt, Amélie	DS 62.23 .K87 1995 v. 2	Routledge history of the ancient world		1995
The Hittites			Gurney, O.R.	DS 66. G98. H6			
Dura-Europos: Crossroads of Antiquity			Brody, Lisa R., and Gail L. Hoffman	DS 99.D8 D87 2011			2011
The Model of Ancient Jerusalem at the Time of the Second Temple: A Pictorial Guide				DS 109. 9. P373			
Jerusalem: The Holy City in the Eyes of Chroniclers, Visitors, Pilgrims, and Prophets			F.E. Peters	DS 109. M4			
Archaeological Sites in Israel			Hillel Geva	DS 111 .G48 1997			1997
Bi-national Idea in Palestine During Modern Times			Hattis, S.	DS 126. H365			
Forgotten Empire: The World of Ancient Persia			Curtis, John, Nigel Tallis, and Béatrice	DS 276 .F67 2005			2005
The Cyrus Cylinder and Ancient Persia			Curtis, John	DS 282. C87 2013			2013
Sasanian Persia: The Rise and Fall of an Empire			Touraj Daryaeae	DS 286 .D39			2013
The City of the Sharp-Nosed Fish: Greek Lives in Roman Egypt			Parsons, P. J.	DT 93 .P37 2007			2007
Cairo			Raymond, Andre	DT 148. R3913			
Alexandria: die erste Königsstadt der hellenistischen Welt: Bilder aus der Nilmetropole von Alexander dem Grossen bis Kleopatra VII. Nilmetropole von Alexander dem Grossen bis Kleopatra VII			Grimm, Günter	DT 154.A4 G7 1998			1998
Das Konigreich der Vabdalen		Hattler, Claus.		DT 171 .K66			2009

Title	Vol.	Editor	Author	Call Number	Series	Series #	Year
Die Karthager			Huß, Werner	DT 269.C35			1990
Crise de notre temps et réflexion chrétienne : de 1930 à 1975			Marrou, Henri Irénée	F 1027. M24			1978
The Landmark Thucydides: A Comprehensive Guide to the Peloponnesian		Strassler, Robert B. (trans.), and	Thucydides	F 229.T5 C72 1996			1996
Merriam Webster's Geographic Dictionary				G 103. 5. W42 2007			2007
The Penguin Atlas of Ancient History			McEvedy, Colin	G 1033 .M17 1967			
The Penguin Atlas of Medieval History			McEvedy, Colin	G 1034 .M2 1961			
Barrington Atlas of the Greek and Roman World			Talbert, Richard J. A.	G 1033. B3 2000			2000
Past Worlds: Collins' Atlas of Archaeology				G 1046. E15. P3 2003			2003
The Face of Greece: A New Tourist Guide to Greece			Messinesi, X. L.	G 2001 .P2 .M1			
Greek and Roman Maps			Dilke, O.A.W.	GA 213. D44			
The Human Past		Scarre, Chris		GN 740. H85 2013			2013
Class Struggles in Ancient Greece			Wason, M.	HC 37. W3			
The Medieval Machine: The Industrial Revolution of the Middle Ages			Jean Gimpel	HC 41. G5 1977b			1977
Einführung in die Münzprägung der römischen Kaiserzeit: mit 6 Tafeln, 2			Göbl, Robert	HG 321 .G6			1957
Social Conflicts in the Roman Republic			Brunt, Peter Astbury	HN 10. R7 B7	Ancient culture and society		1982
Roman Social Relations			Mac Mullen	HN 10. R7. M16. R7			
Time, Work, & Culture in the Middle Ages			Jacques Le Goff	HN 11. L4413			
The Three Orders: Feudal Society Imagined			Georges Duby	HN 425. D78313			
The Marx-Engels Reader			Tucker, Robert C.	HX 39.5 M374			1972
Essai sur la Politique Pythagoricienne			Delatte, A.	JA 82. D34. E7			
On Kingship to the King of Cyprus			St. T. Aquinas, Phelan, trans	JC 121. T452			

Title	Vol.	Editor	Author	Call Number	Series	Series #	Year
Plato, Popper, and Politics		Bambrough, R.					1967
The Politics of Aristotle		Barker, Ernest	Barker	JC 71. A41. B2			
The Laws		Saunders, T. J.	Plato	JC 71. P264			1975
The Works of Plato		Edman, Irwan	Plato	JC 71 .P35			
The Republic		Cornford, Francis MacDonald	Plato	JC 71. P35 1945			1945
Pax Romana: Een studie van het Romeinse imperialisme			Hooff, Antonius J. van	JC 85.14 H66 1971			1971
L'ideologie politique de l'empire byzantin			Helene Ahrweiler	JC 93. A38			
Roberts Rules of Order			Robert, H.M.	JF 515. R64. P7			
Institutionum Commentarii			Gauis	KC 3. G11. H96			
The Criminal Court of the Roman Republic			Jones, A.H.M.	KJA 350. J34			
The Trial of Socrates			Phillipson, C.	KJA 388. P45			
Sons, Slaves, and Freedmen in Roman Commerce			Kirschenbaum, Aaron	KJA 2534. K57 1987			1987
Women, Crime, and Punishment in Ancient Law and Society, Vol. 1: The Ancient Near East			Tetlow, Elisabeth Meier	KL 147 .T38 2004			2004
Women, Crime, and Punishment in Ancient Law and Society, Vol. 2: Ancient Greece			Tetlow, Elisabeth Meier	KL 147 .T38 2005			2005
A History of Education in Antiquity			Marrou, H.I.	LA 177. K5			
The Nations in the Mediaeval Universities			Pearl Kibre	LA 71. M3713			
Torture: Documents on the Theory and Practice of Judicial Torture			Henry Charles Lea	LAW A.1			
The Duel and the Oath			Henry Charles Lea	LAW A.2			
The Ordeal			Henry Charles Lea	LAW A.3			
Scholarly Privileges in the Middle Ages			Pearl Kibre	LAW 1			

Title	Vol.	Editor	Author	Call Number	Series	Series #	Year
Roman Politics and the Criminal Courts, 149-78 BC			Gruen, Erich S.	LAW 12. GRUE			1968
Is College Worth It?			Bennett, W.J. and David Wilezol	LB 2321. B377 2013			2013
La Crisi della Scuola			Pavan, Massimiliano	LB 2330. A1			1952
The Gourman Report			Gourman, J.	LB 2331. G62			
Strengthening Departmental Leadership			Lucas	LB 2341. L83			
Managing the Foreign Language Department: A Chair Person's Primer		Slick, Sam L., Richard B. Klein		LB 2341. L84			1993
Choosing the Right College			Bennett, W.J.	LB 2350. 5. I95			
Jesuit Education and the Classics			Cueva, Edmund P., Shannon N. Byrne, Frederick Joseph Benda	LC 493. J37 2009			2009
Some Problems of Catholic Higher Education			Deferrari	LC 501. D31. S6			
The Grammar of our Civility: Classical Education in America			Pearcy, Lee T	LC 1011 .P43 2005			2005
The Catholic University of America 1896-1903			Hogan, P.E.	LD 829. C7. H71			
The Catholic University of America 1887-1896			Ahern, P.H.	LD 829. K24. A28			
The Catholic University of America 1903-1909			Barry, C.J.	LD 829. O18. B28			
A Layman in Catholic Education			Deferrari	LD 835. D31. A3			
Memoirs of The Catholic University (1918-1960)			Deferrari	LD 838. D31. M5			
The Catholic University: A Centennial History			Nuesse, C.J.	LD 838. N84			
Introduction to Gregorian Chant			Crocker, Richard L.	ML 3082. C73 2000			2000
Kunstschatze Der Lombardei: 500 B.C. - 1800 A.D.			Kunsthau Zurich	MLCS 87/00229			
Antike Porträts			Delbrueck, Richard	N 758. D34			
The Villa Giulia National Etruscan Museum Short Guide		Sgubini, Anna Maria Moretti		N 2932. A872 2001			2001

Title	Vol.	Editor	Author	Call Number	Series	Series #	Year
Treasures of the Bardo National Museum			Driss, Abdelaziz	N 3820. D713			1966
Treasures of the Bardo National Museum			Driss, Adelaziz	N 3820. D713			
Treasures of the Bardo National Museum			H. Saada, trans.	N 3820. D713			
History of Art			H.W. Janson	N 5300. J3			1986
History of Art: A Survey of the Major Visual Arts from the Dawn of History to the			Janson, H. W.	N 5300. J3 1986b			1962
Ancient Mediterranean Art: The William D. and Jane Walsh Collection at Fordham		Cavaliere, Barbara and Jennifer Udell		N 5335. N4 F674 2012			2012
Ägyptische Kunst: Bestandskatalog, Badisches Landesmuseum Karlsruhe			Albersmeier, Sabine	N 5336. G3 K335 2007			2007
Age of Spirituality (Third to Seventh Century)			Frazer M.E	N 5340. A35			
Age of Spirituality (Early Christian Art)			Frazer, M.E.	N 5340. A35			
Art of Rome, Etruria, and Magna Graecia		Keep, Ann E. (trans)	Hafner, German	N 5613. H3 1969			1969
Greek Sculpture and Painting			Beazley, J. D., Bernard Ashmore	N 5630. B35			1932
Greek Art			Boardman, John	N 5630. B58			1964
The Esthetic Basis of Greek Art			Carpenter, R.	N 5630. C29			
The Art of Greece, 1400-31 BC			Pollitt, Jerry Jordan	N 5630. P56			1965
Alexander the Great: Treasures from an Epic Era of Hellenism			Pantermalēs, Dēmētrios; Polyxenē Adam-Velenē, Frank Lee Holt, and Stelio Papadimitriou	N 5635. A1			2004
From the Land of the Labyrinth: Minoan Crete 3000-1100BC				N 5660. F76 2008 v.1			2008
From the Land of the Labyrinth: Essays				N 5660. F76 2008 v.2			2008
Romische Kunst			Hanfmann, George M. A.	N 5740. H3			
Pompeii and the Roman Villa: Art and Culture Around the Bay of Naples		Mattusch, Carol C.		N 5755. M38 2008			2008

Title	Vol.	Editor	Author	Call Number	Series	Series #	Year
The Art of Rome and Her Empire			Kähler, Heinz	N5760 .K313			1963
Dumbarton Oaks Papers (46)				N 5970. D8. 46			
Dumbarton Oaks Papers (52)				N 5970. D88. 52			
Etudes D'Art Medieval			Louis Grodecki	N 5975. E88			
Byzantium: Faith and Power			Evans, Helen C.; Metropolitan	N 6250. B962 2004			2004
The Glory of Byzantium			Evans/Wixom	N 6250. G55			
Byzantine Art: 9th Exhibition of the Council of Europe			Athens, Greece	N 6250. G75 1964			1964
The Art of Byzantium and the Medieval West			W. Eugene Kleinbauer, ed.	N 6250. K57 1976			1976
Byzantine Art in the Making			Ernst Kitzinger	N 6250. K58			
The Art of the Byzantine Empire 312-1453			Cyril Mango	N 6250. M25			
Reallexikon Zur Byzantinischen Kunst: Band I			Klaus Wessel	N 6250. W45			
L'Europe Gothique XII-XIV Siecles			Musee de Louvre	N 6310. E8			
Gotik in Osterreich			Harry Kuhnel	N 6803. A78			
Treasures from Medieval France			Cleveland Museum of Art	N 6843. W5			
Kunstschätze Der Lombardei. 500 Vor Christus/1800 Nach Christus ... November			Kunsthaus Zürich	N 6919.L8 K86 1948			1948
Roads of Arabia: Archaeology and History of the Kingdom of Saudi Arabia			Ghabbān, 'Alī ibn Ibrāhīm	N7270 .R63 2010			2010
On Divers Arts: The Treatise of Theophilus			Hawthorne and Smith, Tr.	N 7420. T383			
De Diversis Artibus			V.H. Gailbraith, Ed.	N 7420. T4			
Het Portret bij de Romeinen			Van Hoorn, Dr. G.	N 7588. H7			1930
Early Christian and Byzantine Art			John Beckwith	N 7832. B3 1979			1979
Early Christian and Byzantine Art			Irmgard Hutter	N 7832. H8713			


Title	Vol.	Editor	Author	Call Number	Series	Series #	Year
The Clash of Gods			Mathews, T.F.	N 7832. M36			
The Transition to Christianity: Art of Late Antiquity, 3rd - 7th Century AD		Lazaridou, Anastasia		N 7832 .T73 2011			2011
Heaven on Earth: Art and the Church in Byzantium			Safran, L.	N 7852. 5. H43			
Art and Eloquence in Byzantium			Henry Maguire	N 7852. 5. M34			
The Adoration of the Magi in Whalebone			Victoria and Albert Museum	N 8063. B4			
The Art of Ancient Greece. The Walters Art Museum.			Albersmeier, Sabine, et al.	N 5634.W35 W35 2008			2008
A History of Roman Art			Kleiner, Fred S.	N 5760 .K54 2010			2010
Roman Art: Romulus to Constantine			Ramage, Nancy H.; Ramage, Andrew	N 5760 .R36			2009
Lebendiges Pompeji: Pompeji und Herculaneum: Antlitz und Schicksal zweier			Kraus, Theodor (Text), und	N 5769 .K72			1973
Byzantium: Faith and Power (1261-1557)			Evans, Helen C.	N 6250 .B962 2004			2004
Picturing the Bible: The Earliest Christian Art			Spier, Jeffrey	N 7832 .P53 2007			2007
Ancient Greek Architects at Work			Coulton, J.J.	NA 270. C65			
The Parthenon			Bruno, Vincent J.	NA 281. B78			1974
The Pantheon and Adjacent Monuments			Lugli, Giuseppe	NA 323. C8413			1971
Rennaisance Architecture			Murray, Peter	NA 510 .M87 1985	History of World Architecture		1985
Building the Kingdom: Giannozzo Manetti on the Material and Spiritual Edifice			Smith, Christine and Joseph O'Connor	NA 2599.8. M36 S65 2006	Texts and Studies, vol. 317; Arizona Studies in the Middle Ages and the		2006
The Frescoes of the Church of St. Nicholas at Platsa			Doula Mouriki	NA 3780. B3			
Mosaiques Byzantines en Italie; Torcello, Venise, Monreale, Palerme, Cefalu			Guilland, Rodophe Joseph	NA 3780. G8 (folio)			
Mosaici Paleocristiani e Bizantini			Weidlé, Wladimir	NA 3780. G8 fol.	Collana Sphaera	6	1954
Les Mosaiques Venitiennes			Weidlé, Wladimir	NA 3780. Z68	Collection Sphaera	3	1956

Title	Vol.	Editor	Author	Call Number	Series	Series #	Year
Mosaïques Byzantines en Italie		Guilland, Rudolphe (intr.)	Vaudoyer, Jean-Louis (pref.)	NA 3780. Z69			1952
Santa Maria Di Castelseprio			Gian Piero Bognetti	NA 5621. C3. B6			
La Colonna Coclide Istoriata			Giovanni Becatti	NA 9335. B4			
Oströmische Plastik der Theodosianischen Zeit			Kollwitz, Johannes	NB 118. B9. K6	Studien zur spätantiken Kunstgeschichte	12	1941
Romer in Gallien: Romanisierung Aquitaniens am Biespiel			Museum Catalog	NB 118. F8. B615			
Wiligelmo			Arturo Carlo Quintavalle	NB 623. W53. Q5			
Masterpieces of Greek Sculpture			Adolf Furtwangle	NB 90. F93			
Roma Antica			Giovanni Antonio Dosio	NC 257. D67. A54			
Textes Grecs Et Latins Relatifs A L'Histoire			Reinach, A.	ND 100. R32x			
Pittura Antica - Roma - Rizzo - Casa Dei Grifi - Aula Isiaca				ND 118. N3			
Painting in Europe: 800-1200			C.R. Dodwell	ND 140. D63			
Saint Bernard et l'Art des Cisterciens			Musee de Dijon	ND 2893. B3. W3			
Mostra Storica Nazionale Della Miniatura			Palazzo Di Venezia - Roma	ND 2893. D5			
The Esthetic Basis of Greek Art			Rhys Carpenter	ND 2893. D5			
Manuscrits A Peintures: Du VII au XII Siecle			Bibliotheque Nationale	ND 2893. I82			
Illuminated Books of the Middle Ages and Renaissance			Walters Art Gallery	ND 2893. P3			
The Iconography of Preface and Miniature in the Byzantine Gospel Books			Robert S. Nelson	ND 2930. N44			
Czechoslovakia: Roman and Gothic Illuminated Manuscripts			New York Graphic Society	ND 3144. C9. U5 fol.			
Illuminated Greek Manuscript from American Collections			Gary Vikan, ed.	ND 3155. I4 1973			
Le Tetraevangile De La Laurentienne			Tania Velmans	ND 3359. L38. T4			
Ancient Greek Painting and Its Echoes in Later Art			Lydakēs, Stelios	ND 110 .L9313 2004			2004

Title	Vol.	Editor	Author	Call Number	Series	Series #	Year
From the Ark to the Pulpit: An Edition and Translation of the "Transitional"			White, Cynthia	ND 3399.N6 W45 2009			2009
The Bayeux Tapestry			Eric Maclagen	NK 3049. B3. M2			
Handbook of Greek Pottery			Folsom, R.	NK 3840. F67. H2			
The Veroli Casket			Victoria and Albert Museum	NK 5870. B4			
Wealth of the Roman World: Gold and Silver			Kent and Painter, ed.	NK 71. D84 1962			
Catalogue of the Byzantine and Early Mediaeval Antiquities in the Dumbarton			Kurt Weitzmann	NK 7107. 3. W42			1962
Artibus et Historiae: An Art Anthology: Vol. 17/18/35			Jozef Grabsky, ed.	NX 1. A1. A77			
141st APA Annual Meeting, January 6-9, 2010, Orange County (Anaheim), CA		Kaster, Robert A.; Elizabeth Asmis		P 1 .A54a 2010	American Philological Association Abstracts		2010
Imperfect and Preterit in Tocharian			Lane, G.S.	P 1. L28. 29. 3			
Formation of the Tocharian Subjunctive			Lane, G.S.	P 1. L28. 35. 2			
Tocharian Evidence and the Trubetzkoy Hypothesis			Lane, G.S.	P 1. L28. 38. 3			
Language: Nature, Development, and Origin			Jespersen, O.	P 105. J581			
Language			Sapir, E.	P 105. S24. L2			
Transactions and Proceedings of the American Philological Association	v. 100	Hanson, John Arthur		P 11. A51. P8. 100			1969
Transactions and Proceedings of the American Philological Association	v. 101	Keaney, John Joseph		P 11. A51. P8. 101			1970
Transactions and Proceedings of the American Philological Association	v. 102	Keaney, John Joseph		P 11. A51. P8. 102			1971
Transactions and Proceedings of the American Philological Association	v. 123	Goldberg, Sander M.		P 11. A51. P8. 123			1993
Transactions and Proceedings of the American Philological Association	v. 96	Hanson, John Arthur		P 11. A51. P8. 96			1965
Transactions and Proceedings of the American Philological Association	v. 97	Hanson, John Arthur		P 11. A51. P8. 97			1966
Transactions and Proceedings of the American Philological Association	v. 99	Hanson, John Arthur		P 11. A51. P8. 99			1968
Transactions and Proceedings of the American Philological Association (Index)	Index 1-100	Spaeth, Jr., John William		P 11. A51. P8. Index			1969

Title	Vol.	Editor	Author	Call Number	Series	Series #	Year
Transactions of the American Philological Association	v. 137 no. 1	Miller, Paul Allen		P 11. A565 v. 137 no. 1			2007
Transactions of the American Philological Association	v. 137 no. 2	Miller, Paul Allen		P 11. A565 v. 137 no. 2			2007
Transactions of the American Philological Association	v. 138 no. 1	Miller, Paul Allen		P 11. A565 v. 138 no. 1			2008
Transactions of the American Philological Association	v. 138 no. 2	Miller, Paul Allen		P 11. A565 v. 138 no. 2			2008
Transactions of the American Philological Association	v. 139 no. 1	Miller, Paul Allen		P 11. A565 v. 139 no. 1			2009
Die Sprachen Der Welt			Bodmer, F.	P 121. B6			
Outline of Linguistic Analysis			Bloch/Trager	P 121. B63			
Structural Linguistics			Harris, Z.S.	P 121. H31			
The Story of Language			Pei, M.	P 121. P37. S8			
Linguistic Change			Sturtevant, E.H.	P 121. S931			
Perspectives in Linguistics			Waterman, John T.	P 121. W32 P4			1963
A Study of Writing			Gelb, I.J.	P 211. G32. S3			
The World's Writing Systems			Bright & Daniels	P 211. W714			
Horace's Odes and Carmen Saeculare: Observations and Interpretations			Alexander, William Hardy	PA 25 .C3 vol. 13, no. 7	University of California publications in classical philology	v. 13, no. 7	1947
A Reader in 19th Century Hist. Indo-European Linguistics			Lehmann, W	P 25. I5			
Evidence for Laryngeals			Winter, W.	P 25. J32			
Essays in Linguistics			Greenberg, J.H.	P 27. G79. E7			
Titus Pomponius Atticus			Perlwitz, Olaf	PA 3. H551	Hermes	58	1992
Syntactic Structures			Chomsky, N.	P 291. C54. S9			
Syntactic Theory in the High Middle Ages			Covington	P 291. C67			

Title	Vol.	Editor	Author	Call Number	Series	Series #	Year
Proto-Indo-European Phonology			Lehmann	P 583. L4			
The Inflectional Categories of Indo-European			Kurylowicz, J.	P 621. K96. 14			
The Discovery of Language			Pedersen, H.	P 75. P4. D5			
Hethitisches Elementarbuch I			Friedrich, J.	P 945. F89. H5			
Hethitisches Elementarbuch II			Friedrich, J.	P 945. F89. H5			
Museum Criticum: Or, Cambridge Classical Researches	v. 2			PA 1. C44			1826
Classical Museum (III)				PA 1. C611. 67			
The Classical Journal - 67				PA 1. C611. 68			
Classical World: A Quarterly Journal on Antiquity	v. 100 no. 3	Santirocco, Matthew S.		PA 1. C8 v. 100 no. 3			2007
Classical World: A Quarterly Journal on Antiquity	v. 100 no. 4	Santirocco, Matthew S.		PA 1. C8 v. 100 no. 4			2007
The Classical Journal -68				PA 1. M8 v.2			
Museum Criticum (Classical Researches)			Cambridge	PA 1. M8. II			
Symbolae Osloenses				PA 19. S8. 45			
Memoirs of the American Academy in Rome	49	Corbeill, Anthony		PA 25. A511 v. 49	Memoirs of the American Academy in Rome		2004
Memoirs of the American Academy in Rome	50	Etlund-Berry, Ingrid E. M., et al.		PA 25. A511 v. 50	Memoirs of the American Academy in Rome		2005
Memoirs of the American Academy in Rome	51/52	Minor, Vernon Hyde		PA 25. A511 v. 51/52	Memoirs of the American Academy in Rome		2006/ 2007
Memoirs of the American Academy in Rome	56/57	Curran, Brian		PA 25. A511 v. 56/57	Memoirs of the American Academy in Rome		2011/2 012
Die römischen Staats-, Kriegs- und Privataltertümer			Schiller, Herman and Moritz Voigt	PA 25. C36			1893
Griechische Grammatik				PA 25. C36			1950
Romische-Literatur-geschichte				PA 25. C36			1920

Title	Vol.	Editor	Author	Call Number	Series	Series #	Year
The Use of the Optative Mood in St. John Chrysostom	v. 11		Dickinson, Frederick Walter	PA 25. C36 v. 11	Catholic University of America: Patristic Studies		1926
Titles of Address in Christian Latin Epistolography to 543 A.D	v. 21		O'Brien, Mary Bridget	PA 25. C36 v. 21	Catholic University of America: Patristic Studies		1930
The Pagan Divinities and their Worship as Depicted in the Works of Saint Augustine	v. 24		Madden, Mary Daniel	PA 25. C36 v. 24	Catholic University of America: Patristic Studies		1930
S. Ambrosii De Tobia : A Commentary, with an Introduction and Translation	v. 35		Zucker, Lois Miles	PA 25. C36 v. 35	Catholic University of America: Patristic Studies		1933
Thasci Caecili Cypriani De Mortalitate: A Commentary, with an Introduction and	v. 36		Hannan, Mary Louise	PA 25. C36 v. 36	Catholic University of America: Patristic Studies		1933
The Life of the North Africans as Revealed in the Works of Saint Cyprian	v. 37		Sullivan, Daniel David	PA 25. C36 v. 37	Catholic University of America: Patristic Studies		1933
The Rhetoric of St. Hilary of Poitiers	v. 38		Buttell, Sister Mary Frances	PA 25. C36 v. 38	Catholic University of America: Patristic Studies		1933
The Syntax of the Prepositions in the Works of Saint Hilary	v. 41		Brown, Sister Mary Vincentia	PA 25. C36 v. 41	Catholic University of America: Patristic Studies		1934
The Vocabulary and Style of the Soliloquies and Dialogues of St. Augustine	v. 42		Bogan, Sister Mary Inez	PA 25. C36 v. 42	Catholic University of America: Patristic Studies		1935
A Study of the Nominal Syntax and of Indirect Discourse in Hegesippus (2 copies)	v. 43		McCormick, John	PA 25. C36 v. 43	Catholic University of America: Patristic Studies		1935
The Rare and Late Latin Nouns, Adjectives, and Adverbs in St. Augustine's De Civitate Dei: A Morphological and Semasiological Study	v. 44		Mahoney, Sister Catherine of Siena	PA 25. C36 v. 44	Catholic University of America: Patristic Studies		1935
The Life of the North Africans as Revealed in the First Fifty Letters of Saint Augustine	v. 45		Keenan, Sister Mary Emily	PA 25. C36 v. 45	Catholic University of America: Patristic Studies		1935
The Subjective in the Letters of Saint Augustine	v. 46		Paluszak, Rev. Anthony Blase	PA 25. C36 v. 46	Catholic University of America: Patristic Studies		1935
The Clausulae of St. Hilary of Poitiers	v. 48		Mann, Sister Mary Emmanuel	PA 25. C36 v. 48	Catholic University of America: Patristic Studies		1936
The Subordinate Temporal, Causal, and Adversative Clauses in the Works of St. Ambrose	v. 49		Phillips, Leo T.	PA 25. C36 v. 49	Catholic University of America: Patristic Studies		1937
A Study of the Clausulae in the Writings of St. Jerome	v. 51		Herron, Sister Margaret Clare	PA 25. C36 v. 51	Catholic University of America: Patristic Studies		1937
The Syntax of the Simple Cases in St. Hilary of Poitiers (22 copies)	v. 54		Gimborn, Brother D. Thomas	PA 25. C36 v. 54	Catholic University of America: Patristic Studies		1938

Title	Vol.	Editor	Author	Call Number	Series	Series #	Year
The Latinity of the De Vita Contemplativa of Julianus Pomerius	v. 55		Prendergast, Sister M. Agnes Cecile	PA 25. C36 v. 55	Catholic University of America: Patristic Studies		1938
Sancti Ambrosii Liber De Consolatione Valentiniani: A Text with a Translation, Introduction and Commentary	v. 58		Kelly, Thomas A.	PA 25. C36 v. 58	Catholic University of America: Patristic Studies		1939
Word Order in Selected Sermons of the Fifth and Sixth Centuries (2 copies)	v. 61		Wilkins, Mother Myrtle	PA 25. C36 v. 61	Catholic University of America: Patristic Studies		1940
The Clausulae in the Confessions of St. Augustine	v. 62		Carroll, Sister M. Borromeo	PA 25. C36 v. 62	Catholic University of America: Patristic Studies		1940
The Life and Times of Synesius of Cyrene as Revealed in his Works	v. 63		Pando, José C.	PA 25. C36 v. 63	Catholic University of America: Patristic Studies		1940
Nature Allusions in the Works of Clement of Alexandria	v. 65		Murphy, Mable Gant	PA 25. C36 v. 65	Catholic University of America: Patristic Studies		1941
The Vocabulary of Pope St. Leo the Great	v. 67		Mueller, Sister Mary Magdeleine	PA 25. C36 v. 67	Catholic University of America: Patristic Studies		1942
Life and Times as Revealed in the Writings of St. Jerome Exclusive of his Letters	v. 70		Kelly, Sister M. Jamesetta	PA 25. C36 v. 70	Catholic University of America: Patristic Studies		1944
Orientii Commonitorium: A Commentary with an Introduction and Translation	v. 74		Tobin, Sister Mildred Dolores	PA 25. C36 v. 74	Catholic University of America: Patristic Studies		1945
Nature and the Vocabulary of Nature in the Works of Saint Cyprian	v. 75		Ball, Sister Mary Tarcisia	PA 25. C36 v. 75	Catholic University of America: Patristic Studies		1945
The Syntax of the Nominal Forms of the Verb, Exclusive of the Participle, in St. Hilary	v. 76		Sherlock, Richard B.	PA 25. C36 v. 76	Catholic University of America: Patristic Studies		1947
A Study of the Clausulae in the Sermons of St. Augustine	v. 77		Brennan, M. Josephine	PA 25. C36 v. 77	Catholic University of America: Patristic Studies		1947
Consolation in Saint Augustine	v. 83		Beyenka, Mary Melchior	PA 25. C36 v. 83	Catholic University of America: Patristic Studies		1950
Studies in the Political and Socio-religious Terminology of the De Civitate Dei	v. 86		Marshall, R.T.	PA 25. C36 v. 86	Catholic University of America: Patristic Studies		1952
Studies on the Style of the De Vocazione Omnium Gentium Ascribed to Prosper of	v. 87		Young, Joseph J.	PA 25. C36 v. 87	Catholic University of America: Patristic Studies		1952
De Natura Boni: A Translation with an Introduction and Commentary	v. 88		Moon, A. Anthony	PA 25. C36 v. 88	Catholic University of America: Patristic Studies		1955
Sancti Aurelii Augustini De excidio urbis Romae Sermo: A Critical Text and	v. 89		O'Reilly, Sister Marie Vianney	PA 25. C36 v. 89	Catholic University of America: Patristic Studies		1955
The De Haeresibus of Saint Augustine: A Translation with an Introduction and	v. 90		Müller, Liguori G.	PA 25. C36 v. 90	Catholic University of America: Patristic Studies		1956
The De Dono Perseverantiae of Saint Augustine: A Translation with an	v. 91		Lesousky, Mary Alphonsine	PA 25. C36 v. 91	Catholic University of America: Patristic Studies		1956

Title	Vol.	Editor	Author	Call Number	Series	Series #	Year
Thasci Caecili Cypriani De Bono Patientiae: A Translation, with an Introduction and a	v. 92		Conway, Sister M. George Edward	PA 25. C36 v. 92	Catholic University of America: Patristic Studies		1957
Thasci Caecili Cypriani De Opere et Eleemosynis: A Translation with an	v. 94		Rebenack, Edward V.	PA 25. C36 v. 94	Catholic University of America: Patristic Studies		1962
Carmen De Ingratis S. Prosperi Aquitani: A Translation with an Introduction and a	v. 95		Huegelmeier, Charles T.	PA 25. C36 v. 95	Catholic University of America: Patristic Studies		1962
Rufini Presbyteri Liber De Fide: A Critical Text and Translation with Introduction and	v. 96		Miller, Sister Mary William	PA 25. C36 v. 96	Catholic University of America: Patristic Studies		1964
Epistula Ad Demetriadem De Vera Humilitate: A Critical Text and Translation	v. 97		Krabbe, M. Kathryn Clare	PA 25. C36 v. 97	Catholic University of America: Patristic Studies		1965
The Carmen De Providentia Dei Attributed to Prosper of Aquitaine: A Revised Text	v. 98		McHugh, Michael P.	PA 25. C36 v. 98	Catholic University of America: Patristic Studies		1964
Imagery in the Sermones of Maximus, Bishop of Turin	v. 99		Conroy, Marietta Cashen	PA 25. C36 v. 99	Catholic University of America: Patristic Studies		1965
Griechische Grammatik			Schwyzler, E.	PA 25. H23 div.8 pt.4 v.2 1920			1920
Lateinische Grammatik			Leumann, M.	PA 25. H23. I			
Lateinische Grammatik			Leumann, M.	PA 25. H23. II			
Geschichte Des Byzantinischen Staates			Georg Ostrogorsky	PA 25. H24 1940			1940
Studies in Classical Philology				PA 25. H33			
Serta Turyniana: Studies in Greek Literature and Palaeography in Honor of Alexander			John L. Heller, ed.	PA 26. T8			
Traite de Grammaire Comparee			Vendryes, J.	PA 111. M51			
Handbook of Literary Rhetoric: A Foundation for Literary Study			Lausberg, Heinrich; David E. Orton; and R. Dean Anderson	PA 181. L313 1998			1998
The Meters of Greek and Latin Poetry			Rosenmeyer, Thomas G.; Martin Ostwald; James Werner Halporn	PA 186. H19. M5. 1963			1963
Geschichte der griechischen Sprache	1		Hoffman, Otto; Albert Debrunner	PA 227. H7. 169			1916
Einleitung in die Geschichte der griechischen Sprache			Kretschmer, Paul	PA 227. K92			1970


Title	Vol.	Editor	Author	Call Number	Series	Series #	Year
Greek Grammar			Smyth	PA 254.56			
Griechische Sprachwissenschaft	1		Brandenstein, Wilhelm	PA 254. B81. G8 v. 1			1962
Griechische Sprachwissenschaft	2		Brandenstein, Wilhelm	PA 254. B81. G8 v. 2			1962
Greek Prose Composition			Andrew, Samuel Ogden	PA 256. R87 I888			1959
First Year of Greek			Allen	PA 258 .A42			1973
Athenaze: An Introduction to Ancient Greek	1		Balme/Lawall	PA 258 .B325			1990
Concise Greek Course			Bullick/Harrison	PA 258 .B8			1962
A New Introduction to Greek			Chase/Phillips	PA 258. C48. N5 1961			1966
An Introduction to Greek			Crosby/Schaeffer	PA 258 .C87 2007			2007
An Introduction to Greek			Crosby/Schaeffer	PA 258 .C94.I6 1966 R			1966
A First Greek Course			Donaldson	PA 258 D66			1964
Greek Grammer			Goodwin/Gulick	PA 258 .G65 1892 R			1930
Greek Grammar			Goodwin	PA 258 .G65 1892 R			1903
Greek: An Intensive Course	1 & 2		Hansen/Quinn	PA 258. H34 1991			1991
A Greek Anthology			Joint Association of Classical Teachers	PA 260 .G73 2002			2002
Greek Paradigm Handbook: Reference Guide & Memorization Tool			Geannikis, Erik, and Andrew Romiti,	PA 261 .G43 G74 2008			2008
Syntax of Greek Moods and Tenses			Goodwin	PA 369. G6			
Handy Dictionary of the Greek and English Languages			Feyerabend, Karl	PA 445.E5 F5 1942			1942
An Intermediate Greek-English Lexicon			Liddell/Scott	PA 445.E5 L7			1996
New Testament Greek workbook; an inductive study of the complete text of the Greek Lexicon of the Roman Byzantine Periods			Walther, James Arthur	PA 817 .W35			1966
			Sophocles, E.A.	PA 1125. S6			

Title	Vol.	Editor	Author	Call Number	Series	Series #	Year
Oxford Dictionary of Modern Greek				PA 1139. E5. P76			
A Natural History of Latin			Janson, Tore	PA 2057. J361 2007			2007
Ad Infinitum: A Biography of Latin			Ostler, Nicholas	PA 2057. 088 2007			2007
The Foundations of Latin			Baldi, Philip	PA 2071. B35	Trends in linguistics: Studies and monographs	117	2002
The Latin Language			Palmer, L.R.	PA 2071. P26. L3			
A Short Historical Latin Grammar			Lindsay, W. M.	PA 2071.L74 S5 1915			1915
Wiley's Real Latin: Learning Latin from the Sources			Maltby, Robert and Kenneth Belcher	PA 2080.2 .M35			2014
Introduction to Latin			Shelmerdine, Susan Chadwick	PA 2087. 5200			2005
Review and Test Preparation Guide for the Intermediate Latin Student			Davis, Sally	PA 2087.5 .D39 1995			1995
Cambridge Latin Course				PA 2087. 5. K45 2004			
A Students Latin Grammar			Cambridge	PA 2087. 5. M5. G2 2008			
Cambridge Latin Anthology				PA 2087. A21			
Reading Ancient Greek			Ellsworth, J.D.	PA 2087. A42			
Latin Grammar			Allen/Greenough	PA 2087. A42. L3			
Bradley's Arnold Latin Prose Composition			Mountford, J.F.	PA 2087. A75. B8			
New Latin Grammar			Bennett	PA 2087. B47			
Latin: Our Living Heritage, Book 3	v. 3		Gillingham, Allan G.; Barrett, Mary A.	PA 2087. B7 v.3			1964
Lingua Latina: Liber Alter	2		Burns, Mary Ann T.; Medicus, Carl J.;	PA 2087 .B952			1965
Grammar of the Latin Language			Schmitz, Leonhard	PA 2087. C1			2004
Rome, a World Power: Second-Year Course			Crabb, Irene J.; C. Russell Small	PA 2087. C84	Heritages from the Romans		1954
Ecce Romani I/II/III			Lawall, G.	PA 2087. E36			

Title	Vol.	Editor	Author	Call Number	Series	Series #	Year
Ecce Romani, Third Edition: Teacher's Guide Level I		Lawall, Gilbert (ed.)		PA 2087. E36 supp.			1995
Review Text in Latin Two Years			Freundlich, Charles I.; Eli Blume	PA 2087. F74	An Amsco School Publication		1966
Latin For Today			Gray/Jenkins	PA 2087. G785			
Our Latin Heritage			Hines	PA 2087. H56			
Latin Fundamentals, Third Ed			Hettich, Ernest L.; Maitland, A.G.C.	PA 2087 .H59			1950
Using Latin, Book 1	1		Horn, Annabel; Gummere, John	PA 2087 .H77			1961
Using Latin, Book 2	2		Horn, Annabel; Gummere, John	PA 2087 .H77			1963
Latin and the Romans, Book 2	v. 2		Jenkins, Thorton; Wagener, Anthony	PA 2087. J47 v.2			1942
First Year Latin			Jenney/Scudder/Bade	PA 2087 .J475			1970
Lingua Latina: Liber Primus	1		Burns, Mary Ann T.; Medicus, Carl J.;	PA 2087 .N953			1964
Modern Latin, Book 1	1		Sadler, J. D.	PA 2087 .S13			1973
Scudder's Second Year Latin			Jenney, Jr., Charles	PA 2087. S43 1955			1955
First Year Latin			Smith/Thompson	PA 2087. S6573			
Latin for Americans I			Ullman/Henderson/Henry	PA 2087. U552			
Latin for Americans III			Ullman/Suskin	PA 2087. U552. 3			
Third Year Latin, With Introduction, Notes, Vocabulary, and Grammatical Appendix			Wedeck, Harry E.	PA 2087. W4 1938	The Heath Latin Series		1938
Latin: An Introductory Course Based on Ancient Authors			Wheelock, Frederic M.	PA 2087 .W55 1965			1965
Wheelock's Latin		LaFleur, R.A.	Wheelock, Frederic M.	PA 2087 .W55 1995			1995
Wheelock's Latin		LaFleur, Richard A.	Wheelock, Frederic M.	PA 2087. W55 2000			2000
Wheelock's Latin		LaFleur, Richard A.	Wheelock, Frederic M.	PA 2087. W55 2000 R			2000
Wheelock's Latin		LaFleur, Richard A.	Wheelock, Frederic M.	PA 2087. W55 2005			2005

Title	Vol.	Editor	Author	Call Number	Series	Series #	Year
Wheelock's Latin		LaFleur, Richard A.	Wheelock, Frederic M.	PA 2087. W55 2011			2011
A Latin Grammar			Allen, J. H. and James B. Greenough	PA 2087. 5. B35			1877
Learn to Read Latin			Keller, Andrew and Stephanie Russell	PA 2087. 5. C35			2004
Oxford Latin Course				PA 2087. 5. C35			
Oxford Latin Course: College Edition - Readings and Vocabulary AND Grammar			Balme, Maurice; James Morwood	PA 2087.5 .M674 2012			2012
Learn to Read Latin			Keller, Andrew and Stephanie Russell	PA 2087.5 .K45 2004			
Thirty-Eight Latin Stories: Designed to Accompany Wheelock's Latin			Groton, Ann; James May	PA 2095 .G76			2004
Introduction to Greek		Kennedy and Davis	Lucretius, Catullus, Virgil, Horace, Ovid, Martial and Juvena	PA 2095.K35 T9			1964
Latin Literature: a Book of Readings			Wheelock, Frederic	PA 2095 .W47			1967
Reading Classical Latin: The Second Year			Ball, Robert J.	PA 2095. B235			1998
Wheelock's Latin Reader			Wheelock, Frederic M.	PA 2095. B34			2001
Oxford Latin Reader				PA 2095. B344 1998			
Jenney's Third Year Latin			Jenney, Jr., Charles	PA 2095 .J4			1990
Reading Classical Latin			Ball, R.J.	PA 2095. J66			
Reading Latin			Jones/Sidwell	PA 2095. J66			1986
Reading Latin			Jones/Sidwell	PA 2095. V89. R7			
Romisches Erbe			Erlaeuterungen	PA 2095. W476 2001			
Lateinische Inschriften für den Gebrauch in Schulunterricht			Willemsen, Heinrich	PA 2095 .W55 1913			1913
Latin for Even More Occasions			Beard, Henry (Henricus Barbatus)	PA 2107. B39 1991			1991

Title	Vol.	Editor	Author	Call Number	Series	Series #	Year
Latin: Three and Four Years			Freundlich, Charles I.	PA 2315 .F24			1967
Answer Key to Latin: Three and Four Years			Freundlich, Charles I.	PA 2315 .F24			
Trattato di prosodia e metrica latina			Camilli, Amerindo	PA 2329 .C36	Manuali di filologia e storia	Serie II. vol. 4.	1949
Demonstrations in Latin Elegiac Verse			Rouse, W. H. D.	PA 2335. E5. R6 1899			1899
The Latin Sexual Vocabulary			Adams, J.N.	PA 2341. A33			
Lateinisches Etymologisches Wörterbuch			Auflage, A.	PA 2342. W158			
Oxford Latin Dictionary		Glare, P.G.W.		PA 2365. E5. A56			1992
Oxford Latin Dictionary		Glare, P.G.W.		PA 2365 .E5 09 2012 R			2012
A Basic Latin Vocabulary			Wilson, J. and C. Parsons	PA 2365. E5. 09 1982			2002
A Latin Dictionary			Lewis/Short	PA 2365. E5. S66			
English-Latin Dictionary			Smith/Hall	PA 2365. E5. T7			
The New College Latin-English Dictionary			Traupman, J.C.	PA 2365. E5. W55 1996			
Dictionnaire Francais-Latin			Quicherat	PA 2365. F5. Q6			
Menge Guthling			Langenscheidt	PA 2365. G5. K68			
Dizionario Latino-Italiano			Pittano, G.	PA 2365. I5. C23			
Precis de Latin Vulgaire			Haadsma, R.A.	PA 2619. H11. P9			
The Syntax of the Vitae Sanctorum Hiberniae	v. 20		Most, William G.	PA 2802. C36	Catholic University: Studies in Medieval and		1946
Maphei Vegii Laudensis De Educatione Liberorum et Eorum Claris Moribus Libri	v. 1 pt. 2		Sullivan, Sister Anne Stanislaus	PA 2802. C36 v. 1 pt. 2	Catholic University: Studies in Medieval and		1936
Hugonis De Sancto Victore Didascalicon De Studio Legendi: A Critical Text	v. 10		Buttimer, Charles Henry	PA 2802. C36 v. 10	Catholic University: Studies in Medieval and		1938
Aeneae Silvii De Liberorum Educatione: A Translation with an Introduction (2 copies)	v. 12		Nelson, Joel Stanislaus	PA 2802. C36 v. 12	Catholic University: Studies in Medieval and		1940
The Spiritual Life According to St. Isidore of Seville	v. 13		Mullins, Sister Patrick Jerome	PA 2802. C36 v. 13	Catholic University: Studies in Medieval and		1940

Title	Vol.	Editor	Author	Call Number	Series	Series #	Year
The Late Latin Vocabulary of the Variae of Cassiodorus with Special Advertence to the	v. 15		Zimmermann, Odo John	PA 2802. C36 v. 15	Catholic University: Studies in Medieval and		1944
The Vita Christi of Ludolphus the Carthusian	v. 16		Bodenstedt, Sister Mary Immaculate	PA 2802. C36 v. 16	Catholic University: Studies in Medieval and		1944
Simone Fidati and his De Gestis Domini Salvatoris	v. 21		McNeil, Mary Geramine	PA 2802. C36 v. 21	Catholic University: Studies in Medieval and		1950
Fulcoii Beluacensis Utriusque De Nuptiis Christi et Ecclesiae Libri Septem	v. 22	Rousseau, Mary Isaac Jogues, ed.	Fulcoius Beluacensis	PA 2802. C36 v. 22	Catholic University: Studies in Medieval and		1960
The Translation Procedure of Epiphanius-Cassiodorus in the Historia Tripartita,	v. 24		Szymanski, Ladislas	PA 2802. C36 v. 24	Catholic University: Studies in Medieval and		1963
Meditaciones De Passione Christi Olim Sancto Bonaventurae Attributae: Edited	v. 25		Stallings, Sister M. Jordan	PA 2802. C36 v. 25	Catholic University: Studies in Medieval and		1965
The Syntax of the Cases and Prepositions in Cassiodorus' Historia Ecclesiastica	v. 6		Bieter, Frederic A.	PA 2802. C36 v. 6	Catholic University: Studies in Medieval and		1938
The Late Latin Vocabulary of the Moralia of Saint Gregory the Great: A Morphological	v. 7		Hauber, Sister Rose Marie	PA 2802. C36 v. 7	Catholic University: Studies in Medieval and		1938
The Syntax of Bede's Historia Ecclesiastica	v. 8		Druhan, David Ross	PA 2802. C36 v. 8	Catholic University: Studies in Medieval and		1938
The Vocabulary of the Institutiones of Cassiodorus: With Special Advertence to the	v. 9		Ennis, Sister Mary Gratia	PA 2802. C36 v. 9	Catholic University: Studies in Medieval and		1937
Second Latin			Scanlon/Scanlon	PA 2823. S279			
A Primer of Medieval Latin: An Anthology of Prose and Poetry			Beeson, Charles H.	PA 2824 .B41 P8			1953
Le latin médiéval			Bourgain, Pascale and Marie-Clotilde	PA 2825. B68 2005			2005
Mediae Latinitatis Lexicon Minus (2nd rev. ed.)	1	Niermeyer, J. F. and S. Vand de Kieft		PA 2890. N54 2002 v.1			2002
Mediae Latinitatis Lexicon Minus (2nd rev. ed.)	2	Niermeyer, J. F. and S. Vand de Kieft		PA 2890. N54 2002 v.2			2002
Dictionary of Ecclesiastical Latin			Stelten, Leo F.	PA 2891 .D53 1995			1995
Classics: A Very Short Introduction			Beard & Henderson	PA 3009. B4			
The Cambridge History of Classical Literature. Vol. 1, Greek Literature. Part 1, Early Greek Poetry.	v. 1 pt. 1	Easterling, P. E.; B. M. W. Knox		PA 3013. C3 v. 1 pt. 1			1989
The Cambridge History of Classical Literature. Vol. 1, Greek Literature. Part 2, Greek Drama.	v. 1 pt. 2	Easterling, P. E.; B. M. W. Knox		PA 3013. C3 v. 1 pt. 2			1989

Title	Vol.	Editor	Author	Call Number	Series	Series #	Year
The Cambridge History of Classical Literature. Vol. 1, Greek Literature. Part 3, Philosophy, History, and Oratory.	v. 1 pt. 3	Easterling, P. E.; B. M. W. Knox		PA 3013. C3 v. 1 pt. 3			1989
The Cambridge History of Classical Literature. Vol. 1, Greek Literature. Part 4, The Hellenistic Period and the Empire.	v. 1 pt. 4	Easterling, P. E.; B. M. W. Knox		PA 3013. C3 v. 1 pt. 4			1989
The Cambridge History of Classical Literature. Vol. 2, Latin Literature. Part 1, The Early Republic.	v. 2 pt. 1	Kenney, E. J.; W. V. Clausen		PA 3013. C3 v. 2 pt. 1			1983
The Cambridge History of Classical Literature. Vol. 2, Latin Literature. Part 2, The Late Republic.	v. 2 pt. 2	Kenney, E. J.; W. V. Clausen		PA 3013. C3 v. 2 pt. 2			1983
The Cambridge History of Classical Literature. Vol. 2, Latin Literature. Part 3, The Age of Augustus.	v. 2 pt. 3	Kenney, E. J.; W. V. Clausen		PA 3013. C3 v. 2 pt. 3			1983
The Cambridge History of Classical Literature. Vol. 2, Latin Literature. Part 4, The Early Principate.	v. 2 pt. 4	Kenney, E. J.; W. V. Clausen		PA 3013. C3 v. 2 pt. 4			1983
The Cambridge History of Classical Literature. Vol. 2, Latin Literature. Part 5, The Late Principate.	v. 2 pt. 5	Kenney, E. J.; W. V. Clausen		PA 3013. C3 v. 2 pt. 5			1983
Moirai: Fate, Good, and Evil in Greek Thought			Green, W.C.	PA 3015. F3. G81			
Ancient Greek Literature			Bowra, C. M.	PA 3054. B78. A5			1960
Greek Literature: Oral Traditional Background (1-9)				PA 3054. G74 2001			2001
A History of Greek Literature				PA 3057. L63			
Literature of Ancient Greece			Murray, G.	PA 3057. M98. H6			
The Hellenistic Aesthetic			Fowler, Barbara Hughes	PA 3081. F6 1989b	Wisconsin Studies in Classics		1989
The Greek Poets			Hadas, Moses	PA 3092. A7	The Modern Library of the World's Best Books	208	1953
Early Greek Elegists			Bowra	PA 3113. B6			
Form and Meaning in Drama: A Study of Six Greek Plays and of Hamlet			Kitto, Humphrey Davy Findley	PA 3131. K48			1964
Greek Tragedy			Norwood, G.	PA 3131. N894			

Title	Vol.	Editor	Author	Call Number	Series	Series #	Year
Greek Comedy			Norwood, G.	PA 3161. N89. G7			
An Introduction to Greek Theatre			Arnott, P.D.	PA 3201. A76			
The Attic Orators			Jebb, R.	PA 3263. J4			
The Attic Orators from Antiphon to Isaeus			Jebb, R.	PA 3263. J4			
Correzioni e riedizioni di papiri della Società italiana (Corr. I)			Manfredo Manfredi	PA 3310 .C6			1977
Papyrologica Bruxellensia 4: Reports of Proceedings in Papyri				PA 3339 .P3			1966
Papyri e Papirologia			Bartoletti, Vittorio	PA 3342 .B3			1976
Study in Greek Epistolography			Praem, E.O.	PA 3343. E96			
Paleography of Greek Papyri			Kenyon, F.G.	PA 3343. K37			
The Syntax and Semantics of the Verb in Classical Greek: An Introduction (2 copies)			Rijksbaron, Albert	PA 337. R55 2006			2006
Anthologia Lyrica Graeca				PA 3402. A2. D55			
Hesiodus Carmina				PA 3404. H75			
Pindarus	pt 1, Epinicia	Snell		PA 3404. P64			
Theognis		Diehl		PA 3404. T383			
The Dissertations of Maximus Tyrius			Taylor, T.	PA 3404. T8			
Athenian Politics			Xenophon	PA 3404. X5			
Proclus: Theologie Platonicienne	2		Proclus	PA 3405. C6. A69			
Aristophanes (1-5)				PA 3405. C6. H56			
Hesiod (Works and Days, Theogony)				PA 3405. C6. M98			
Musee (Hero and Leandre)				PA 3405. C6. P94. P7 v.2			
Terence Comedies				PA 3405. C7. T31			


Title	Vol.	Editor	Author	Call Number	Series	Series #	Year
Tragoediae		Murray, Gilbert	Aeschylus	PA 3405. S8. A4	OCT		1954
Tragoediae		Murray, Gilbert	Aeschylus	PA 3405. S8. A4 1960	OCT		1960
Argonautica		Fränkel, Hermann	Apollonius of Rhodes	PA 3405. S8. A64. A6 1961	OCT		
Comoediae	1	Hall, F.W. and W.M. Geldart	Aristophanes	PA 3405. S8. A65 1964	OCT		
Comoediae	2	Hall, F.W. and W.M. Geldart	Aristophanes	PA 3405. S8. A65 1962	OCT		
Atheniensium Respublica		Kenyon, F.G.	Aristotle	PA 3405. S8. A73 1958	OCT		
Ethica Nicomachea		Bywater, L.	Aristotle	PA 3405. S8. A74 1949	OCT		
Orationes	1	Butcher, S.H.	Demosthenes	PA 3405. S8. D3 vol. 1	OCT		1903, repr. 1961
Orationes	2.1	Butcher, S.H.	Demosthenes	PA 3405. S8. D3 vol. 2.1	OCT		1907, repr. 1939
Orationes	2.2	Butcher, S.H.	Demosthenes	PA 3405. S8. D3 vol. 2.2	OCT		1907, repr. 1938
Orationes	3	Rennie, W.	Demosthenes	PA 3405. S8. D3 vol. 3	OCT		1936
Fabulae: Cyclops, Alcestis, Medea, Heraclidae, Hippolytos, Andromacha,	1	Murray, Gilbert	Euripides	PA 3405. S8. E8 1963	OCT		1963
Fabulae: Suppliants, Heracles, Ion, Trojans, Electra, Iphigenia, Tavrca	2	Murray, Gilbert	Euripides	PA 3405. S8. E8 1963	OCT		1963
Fabulae: Helena, Phoenissae, Orestes, Bacchae, Iphigenia, Aulindenses, Rhesus	3	Murray, Gilbert	Euripides	PA 3405. S8. E8 1963	OCT		1963
Bucolici Graeci		Gow, A.S.F.		PA 3405. S8. T4 1958	OCT		
Plato: Apology of Socrates and Crito		Dyer, Louis and Thomas D.	Plato	PA 3411. C6. L93			1908
Selected Writings			Lucian	PA 3411. C6. P71			
Apology and Crito			Plato	PA 3411. C6. P71. A25 1908			
Penguin Book of Greek Verse			Tyrpanis, C. (ed.)	PA 3411. T87. P3			

Title	Vol.	Editor	Author	Call Number	Series	Series #	Year
Greek Lyric Poetry		Campbell, David A.		PA 3433. G73 1982			2003
The Greek Particles			Denniston, J.D.	PA 351. D41			
Lyra Graeca	1	Edmonds, J. M. (trans.)		PA 3611. A15 1928	Loeb Classical Library		1928
Greek Lyric, Vol. 1, Sappho, Alcaeus.	1	Campbell, David Aitken	Sappho; Alcaeus	PA 3611. A16 v. 1	Loeb Classical Library	142	1982
Greek Lyric, Vol. 2, Anacreon, Anacreontea, Choral Lyric from Olympus to Alcman	2	Campbell, David Aitken	Anacreon	PA 3611. A16 v. 2	Loeb Classical Library	143	1982
Greek Lyric, Vol. 3, Stesichorus, Ibycus, Simonides, and others	3	Campbell, David Aitken	Stesichorus, Ibycus, Simonides, et al.	PA 3611. A16 v. 3	Loeb Classical Library	476	1991
Greek Lyric, Vol. 4, Bacchylides, Corinna, and others	4	Campbell, David Aitken	Bacchylides, Corinna, et al.	PA 3611. A16 v. 4	Loeb Classical Library	461	1992
Greek Lyric, Vol. 5, The new school of poetry and anonymous songs and hymns	5	Campbell, David Aitken		PA 3611. A16 v. 5	Loeb Classical Library	144	1993
The Greek Anthology I	1	Paton, William Roger		PA 3611. A2 v. 1	Loeb Classical Library		1939
The Greek Anthology II	2	Paton, William Roger		PA 3611. A2 v. 2	Loeb Classical Library		1939
The Greek Anthology III	3	Paton, William Roger		PA 3611. A2 v. 3	Loeb Classical Library		1939
The Greek Anthology IV	4	Paton, William Roger		PA 3611. A2 v. 4	Loeb Classical Library		1939
The Greek Anthology V	5	Paton, William Roger		PA 3611. A2 v. 5	Loeb Classical Library		1939
Greek Elegiac Poetry	1	Gerber, Douglas		PA 3611. A23	Loeb Classical Library	258	1999
Greek Iambic Poetry	1	Gerber, Douglas		PA 3611. A24	Loeb Classical Library	259	1999
Homeric Hymns; Homeric Apocrypha; Lives of Homer	1	West, M.L.		PA 3611. A66	Loeb Classical Library	496	2003
Homeric Hymns; Homeric Apocrypha; Lives of Homer	1	West, M.L.		PA 3611. A66	Loeb Classical Library	496	2003
The Apostolic Fathers	1	Ehrman, Bart		PA 3611. A7 vol. 1	Loeb Classical Library	24	2003
The Apostolic Fathers	2	Ehrman, Bart		PA 3611. A7 vol. 2	Loeb Classical Library	25	2003
Greek Epic Fragments from the seventh through the fifth centuries BC	1	West, M.L.		PA 3611. A84	Loeb Classical Library	497	2003
Select Papyri (Private Affairs)	1	Page, D.L.; Hunt, A.S.; Edgar, C.C.		PA 3611. A9	Loeb Classical Library	266	2001

Title	Vol.	Editor	Author	Call Number	Series	Series #	Year
Select Papyri (Public Documents)	2	Page, D.L.; Hunt, A.S.; Edgar, C.C.		PA 3611. A9	Loeb Classical Library	282	1995
Select Papyri (Poetry)	3	Page, D.L.; Hunt, A.S.; Edgar, C.C.		PA 3611. A89	Loeb Classical Library	360	2000
Achilles Tatius		Gaselee, Stephen	Achilles Tatius	PA 3612. A17	Loeb Classical Library		1969
Fragments of Old Comedy	1	Storey, Ian C.	Alcaeus to Diocles	PA 3612. A2 2011 v. 1	Loeb Classical Library	513	2011
Fragments of Old Comedy	2	Storey, Ian C.	Dioppeithes to Pherecrates	PA 3612. A2 2011 v. 2	Loeb Classical Library	514	2011
Fragments of Old Comedy; Adespota	3	Storey, Ian C.	Philonicus to Xenophon	PA 3612. A2 2011 v. 3	Loeb Classical Library	515	2011
Suppliant Maidens; Persians; Prometheus; Seven against Thebes	1	Smyth	Aeschylus	PA 3612. A4 1963	Loeb Classical Library		1963
Agamemnon; Libation-Bearers; Eumenides; Fragments	2	Smyth, Llyod-Jones	Aeschylus	PA 3612. A4 1963	Loeb Classical Library		1963
Persians; Seven Against Thebes; Suppliants; Prometheus Bound	1	Sommerstein	Aeschylus	PA 3612. A4 2008 v. 1	Loeb Classical Library	145	2008
Oresteia; Agamemnon; Libation-Bearers; Eumenides	2	Sommerstein	Aeschylus	PA 3612. A4 2008 v. 2	Loeb Classical Library	146	2008
Aeschylus: Fragments	3	Sommerstein	Aeschylus	PA 3612. A4 2009 v. 3	Loeb Classical Library	505	2009
Appollodorus: The Library, Vol. 1	1	Frazer, James George	Apollodorus	PA 3612. A55 v. 1	Loeb Classical Library		1939
Appollodorus: The Library, Vol. 2	2	Frazer, James George	Apollodorus	PA 3612. A55 v. 2	Loeb Classical Library		1939
Argonautica		Race, William H. (trans.)	Apollonius	PA 3612 .A67 2008	Loeb Classical Library		2008
The Apostolic Fathers	1	Lake, Kirsopp		PA 3612. A7 v.1	Loeb Classical Library		1919
The Apostolic Fathers	2	Lake, Kirsopp		PA 3612. A7 v.2	Loeb Classical Library		1924
The Apostolic Fathers	1	Lake		PA 3612. A7 v.1	Loeb Classical Library		1997
The Apostolic Fathers	2	Lake		PA 3612. A7 v.2	Loeb Classical Library		1998
Aristides	1	Behr, C.A.	Aristides	PA 3612 .A705	Loeb Classical Library		1973
Acharnians; Knights	1	Henderson, Jeffrey	Aristophanes	PA 3612. A709 1998 vol. 1	Loeb Classical Library	178	1998
Clouds; Wasps; Peace	2	Henderson, Jeffrey	Aristophanes	PA 3612. A709 1998 vol. 2	Loeb Classical Library	488	1998

Title	Vol.	Editor	Author	Call Number	Series	Series #	Year
Aristophanes: Birds; Lysistrata; Women at the Thesmophoria	3	Henderson, Jeffrey	Aristophanes	PA 3612. A709 1998 vol. 3	Loeb Classical Library	179	1998
Frogs; Assembly-Women; Health	4	Henderson, Jeffrey	Aristophanes	PA 3612. A709 1998 vol. 4	Loeb Classical Library	180	1998
Fragments	5	Henderson, Jeffrey (trans.)	Aristophanes	PA 3612 .A709 2007 v. 5	Loeb Classical Library	502	2007
Nicomachean Ethics		Rackham, H. (trans.)	Aristotle	PA 3612. A71 N6	Loeb Classical Library	73	1934
Problems: Books 1-19	15	Mayhew, Robert	Aristotle	PA 3612. A71 P5 2011 v. 1	Loeb Classical Library	316	2011
Problems: Books 20-38	16	Mayhew, Robert	Aristotle	PA 3612. A71 P5 2011 v. 2	Loeb Classical Library	317	2011
Poetics; On the Sublime; On Style		Innes, Doreen (trans.)	Aristotle, Longinus, Demetrius	PA 3612. A71 P7 1995	Loeb Classical Library	199	1995
Politics		Rackham, H. (trans.)	Aristotle	PA 3612. A71 P7 1944	Loeb Classical Library	264	1959
Metaphysics I-IX		Tredennic, H	Aristotle	PA 3612. A8. M5 1961	Loeb Classical Library		1961
Metaphysics X-XIV; Oeconomica; Magna Moralia		Tredennick; Armstrong	Aristotle	PA 3612. A8. M5 1990	Loeb Classical Library	287	1990
The "Art" of Rhetoric		Freese, J. H.	Aristotle	PA 3612. A8. R4 1926	Loeb Classical Library	193	1926
The Deipnosophists, Vol. 1, Books I-III.106e	1	Gulick, Charles Burton	Athenaeus	PA 3612. A86 v. 1	Loeb Classical Library	204	1927
The Deipnosophists, Vol. 2, Books III.106e-V	2	Gulick, Charles Burton	Athenaeus	PA 3612. A86 v. 2	Loeb Classical Library	208	1927
The Deipnosophists, Vol. 3, Books VI-VII	3	Gulick, Charles Burton	Athenaeus	PA 3612. A86 v. 3	Loeb Classical Library	224	1927
The Deipnosophists, Vol. 4, Books VIII-X	4	Gulick, Charles Burton	Athenaeus	PA 3612. A86 v. 4	Loeb Classical Library	235	1927
The Deipnosophists, Vol. 5, Books XI-XII	5	Gulick, Charles Burton	Athenaeus	PA 3612. A86 v. 5	Loeb Classical Library	274	1927
The Deipnosophists, Vol. 6, Books XIII-XIV.653b	6	Gulick, Charles Burton	Athenaeus	PA 3612. A86 v. 6	Loeb Classical Library	327	1927
The Deipnosophists, Vol. 7, Books XIV.653b-XV	7	Gulick, Charles Burton	Athenaeus	PA 3612. A86 v. 7	Loeb Classical Library	345	1927
The Learned Banqueters, Books I-III.106e	1	Olson, S. Douglas (trans.)	Athenaeus	PA 3612 .A87 L4 2006	Loeb Classical Library	204	2006
The Learned Banqueters, Books III.106e-V	2	Olson, S. Douglas (trans.)	Athenaeus	PA 3612 .A87 L4 2006	Loeb Classical Library	208	2006
The Learned Banqueters, Books 6-7	3	Olson, S. Douglas (trans.)	Athenaeus	PA 3612 .A87 L4 2008	Loeb Classical Library	224	2008

Title	Vol.	Editor	Author	Call Number	Series	Series #	Year
The Learned Banqueters, Books 8-10.420e	4	Olson, S. Douglas (trans.)	Athenaeus	PA 3612 .A87 L4 2008	Loeb Classical Library	235	2008
The Learned Banqueters, Books 10.420e-11	5	Olson, S. Douglas (trans.)	Athenaeus	PA 3612. A87 L4 2009	Loeb Classical Library	274	2009
The Learned Banqueters, Books 12-13.594b	6	Olson, S. Douglas (trans.)	Athenaeus	PA 3612. A87 L4 2010 v. 6	Loeb Classical Library	327	2010
The Learned Banqueters, Books 13.594b-14	7	Olson, S. Douglas (trans.)	Athenaeus	PA 3612. A87 L4 2010 v. 7	Loeb Classical Library	345	2010
The Learned Banqueters, Book 15, Indexes	8	Olson, S. Douglas (trans.)	Athenaeus	PA 3612. A87 L4 2010 v. 8	Loeb Classical Library	519	2010
Barlaam and Ioasaph		Woodward, G.R. and Mattingly, H.	St. John Damascene	PA 3612. B4	Loeb Classical Library		1937
Letters 1-58	1	Deferrari, Roy J.	Basil	PA 3612. B45 v. 1	Loeb Classical Library	190	1926
Letters 59-185	2	Deferrari, Roy J.	Basil	PA 3612. B45 v. 2	Loeb Classical Library	215	1926
Letters 186-248	3	Deferrari, Roy J.	Basil	PA 3612. B45 v. 3	Loeb Classical Library	243	1926
Letters 249-368; Address to Young Men on Reading Greek Literature	4	Deferrari, Roy J.	Basil	PA 3612. B45 v. 4	Loeb Classical Library	270	1926
The Exhortation to the Greeks; The Rich Man's Salvation; To the Newly Baptised		Butterworth, George T.	Clement of Alexandria	PA 3612. C5	Loeb Classical Library	92	1919
Discourses 1-11	1	Cohoon, James Wilfred; H. Lamar Crosby	Dio Chrysostom	PA 3612. D58 D5 v. 1	Loeb Classical Library	257	1932
Discourses: 12-30	2	Cohoon, James Wilfred; H. Lamar Crosby	Dio Chrysostom	PA 3612. D58 D5 v. 2	Loeb Classical Library	339	1939
Discourses: 31-36	3	Cohoon, James Wilfred; H. Lamar Crosby	Dio Chrysostom	PA 3612. D58 D5 v. 3	Loeb Classical Library	358	1940
Discourses: 37-60	4	Cohoon, James Wilfred; H. Lamar Crosby	Dio Chrysostom	PA 3612. D58 D5 v. 4	Loeb Classical Library	376	1946
Discourses V: 61-80	5	Cohoon, James Wilfred; H. Lamar Crosby	Dio Chrysostom	PA 3612. D58 D5 v. 5	Loeb Classical Library	385	1951
Ion; Hippolytus; Medea; Alcesits	4	Way, A.S.	Euripides	PA 3612 E8	Loeb Classical Library		1912
Cyclops; Alcestis; Medea	1	Kovacs, David	Euripides	PA 3612. E8. A6	Loeb Classical Library	12	1994

Title	Vol.	Editor	Author	Call Number	Series	Series #	Year
Children of Heracles; Hippolytus; Andromache; Hecuba	2	Kovacs, David	Euripides	PA 3612. E8. A6	Loeb Classical Library	484	1995
Suppliant Women; Electra; Heracles	3	Kovacs, David	Euripides	PA 3612. E8. A6	Loeb Classical Library	9	1998
Trojan Women; Iphigenia Among the Taurians; Ion	4	Kovacs, David	Euripides	PA 3612. E8. A6	Loeb Classical Library	10	1999
Helen; Phoenician Women; Orestes	5	Kovacs, David	Euripides	PA 3612. E8. A6	Loeb Classical Library	11	2002
Bacchae; Iphigenia at Aulis; Rhesus	6	Kovacs, David	Euripides	PA 3612. E8. A6	Loeb Classical Library	495	2002
Fragments: Aegeus-Meleager. Vol. 7	7	C. Collard (trans.), and Martin Cropp	Euripides	PA 3612.E8 A6 2008 v. 7	Loeb Classical Library	504	2008
Fragments: Oedipus-Chrysippus, Other Fragments. Vol. 8	8	C. Collard (trans.), and Martin Cropp	Euripides	PA 3612.E8 A6 2008 v. 8	Loeb Classical Library	506	2008
The Ecclesiastical History	1	Lake, Kirsopp	Eusebius	PA 3612. E9 v. 1	Loeb Classical Library	153	1926
The Ecclesiastical History	1	Lake, Kirsopp	Eusebius	PA 3612. E9 v. 1 - copy 2	Loeb Classical Library	153	1926
The Ecclesiastical History	2	Oulton, J. E. L.	Eusebius	PA 3612. E9 v.2 1942	Loeb Classical Library	265	1932
Ecclesiastical History	2	Oulton	Eusebius	PA 3612. E9 v.2	Loeb Classical Library	265	1932
Ecclesiastical History	2	Oulton	Eusebius	PA 3612. E9 v.2	Loeb Classical Library	265	1932
On the Natural Faculties		Brock, Arthur John	Galen	PA 3612. G3	Loeb Classical Library		1916
On the Natural Faculties		Brock, Arthur John	Galen	PA 3612. G3 copy 2	Loeb Classical Library		1916
Method of Medicine, Books 1-4	1	Johnston, Ian and G.H.R. Horsley	Galen	PA 3612. G39 2011 v. 1	Loeb Classical Library	516	2011
Method of Medicine, Books 5-9	2	Johnston, Ian and G.H.R. Horsley	Galen	PA 3612. G39 2011 v. 2	Loeb Classical Library	517	2011
Method of Medicine, Books 10-14	3	Johnston, Ian and G.H.R. Horsley	Galen	PA 3612. G39 2011 v. 3	Loeb Classical Library	518	2011
Herodian: History of the Empire Books I-IV	1	Whittaker, C.R.	Herodian	PA 3612. H4 v.1	Loeb Classical Library	454	1969
Herodian: History of the Empire	2	Whittaker, C.R.	Herodian	PA 3612. H4 v.2	Loeb Classical Library	455	
Books I-II	1	Godley, A.D	Herodotus	PA 3612. H5	Loeb Classical Library	117	1926
Books III-IV	2	Godley, A.D	Herodotus	PA 3612. H5	Loeb Classical Library	118	

Title	Vol.	Editor	Author	Call Number	Series	Series #	Year
Books V-VII	3	Godley, A.D	Herodotus	PA 3612. H5	Loeb Classical Library	119	
Books VIII-IX	4	Godley, A.D	Herodotus	PA 3612. H5	Loeb Classical Library	120	
Hellenistic Collection: Philitas, Alexander of Aetolia, Hermesianax, Euphorion,		Lightfoot, J. L (trans.)		PA 3621 .H54 2009	Loeb Classical Library	508	2009
The Homeric Hymns and Homerica		Evelyn-White, Hugh G.	Hesiod	PA 3612. H6	Loeb Classical Library		1914
The Homeric Hymns and Homerica		Evelyn-White, Hugh G.	Hesiod	PA 3612. H6 1967	Loeb Classical Library		1936
Theogony; Works and Days; Testimonia	1	Most, Glenn W.	Hesiod	PA 3612. H6 T5 v. 1	Loeb Classical Library		1925
The Shield; Catalogue of Women; Other Fragments	2	Most, Glenn W.	Hesiod	PA 3612. H6 T5 v. 2	Loeb Classical Library	171	1925
Coan Prenotions. Anatomical and Minor Clinical Writings	9	Potter, Paul	Hippocrates	PA 3612. H65 2010 v. 9	Loeb Classical Library	509	2010
Generation. Nature of the Child. Diseases 4. Nature of Women and Barrenness	10	Potter, Paul	Hippocrates	PA 3612. H65 2010 v. 10	Loeb Classical Library	520	2010
The Iliad I (Books I-XII)	1	Murray, A. T.	Homer	PA 3612. H7. I28 1965	Loeb Classical Library		
The Iliad II (Books XIII-XXIV)	2	Murray, A. T.	Homer	PA 3612. H7. I28 1965	Loeb Classical Library		
Odyssey I	1	Murray, A. T.	Homer	PA 3612. H7 .02	Loeb Classical Library		1919
Odyssey I	1	Murray, A.T. (trans)	Homer	PA 3612. H7 .02 1945	Loeb Classical Library		1919
Odyssey I	1	Murray, A.T. (trans)	Homer	PA 3612. H7 .02 1960	Loeb Classical Library		1919
Odyssey II	2	Murray, A. T.	Homer	PA 3612. H7 .02 1942	Loeb Classical Library		1919
Odyssey II	2	Murray, A.T. (trans)	Homer	PA 3612. H7 .02 1960	Loeb Classical Library		1919
The Life; Against Apion	1	Thackeray, H. St. J.	Josephus	PA 3612. J6 1926 v.1	Loeb Classical Library	186	1926
Jewish War Books I-II	2	Thackeray, H. St. J.	Josephus	PA 3612. J6 1997 v.2	Loeb Classical Library	203	1997
Jewish War Books III-IV	3	Thackeray, H. St. J.	Josephus	PA 3612. J6 1997 v.3	Loeb Classical Library	487	1997
Jewish War Books V-VII	4	Thackeray, H. St. J.	Josephus	PA 3612. J6 1997 v.4	Loeb Classical Library	210	1997
Jewish Antiquities Books I-III	5	Thackeray, H. St. J.	Josephus	PA 3612. J6 1998 v.5	Loeb Classical Library	242	1998

Title	Vol.	Editor	Author	Call Number	Series	Series #	Year
Jewish Antiquities Books IV-VI	6	Thackeray, H. St. J. and Marcus, Ralph	Josephus	PA 3612. J6 1998 v.6	Loeb Classical Library	490	1998
Jewish Antiquities Books VII-VIII	7	Marcus, Ralph	Josephus	PA 3612. J6 1998 v.7	Loeb Classical Library	281	1998
Jewish Antiquities Books IX-XI	8	Marcus, Ralph	Josephus	PA 3612. J6 1998 v.8	Loeb Classical Library	326	1998
Jewish Antiquities Books XII-XIII	9	Marcus, Ralph and Wikgren, Allen	Josephus	PA 3612. J6 1998 v.9	Loeb Classical Library	365	1998
Jewish Antiquities Books XIV-XV	10	Marcus, Ralph and Wikgren, Allen	Josephus	PA 3612. J6 1998 v.10	Loeb Classical Library	489	1998
Jewish Antiquities Books XVI-XVII	11	Marcus, Ralph and Wikgren, Allen	Josephus	PA 3612. J6 1998 v.11	Loeb Classical Library	410	1998
Jewish Antiquities Books XVIII-XIX	12	Feldman, Louis H.	Josephus	PA 3612. J6 1998 v.12	Loeb Classical Library	433	1998
Jewish Antiquities Book XX; Index	13	Feldman, Louis H.	Josephus	PA 3612. J6 1965 v.13	Loeb Classical Library	456	1965
The Works of the Emperor Julian I	1	Wright, Wilmer Cave	Julian	PA 3612. J9 v.1	Loeb Classical Library	13	1913
The Works of the Emperor Julian II	2	Wright, Wilmer Cave	Julian	PA 3612. J9 v.2	Loeb Classical Library	29	1913
The Works of the Emperor Julian III	3	Wright, Wilmer Cave	Julian	PA 3612. J9 v.3	Loeb Classical Library	157	1923
The Works of the Emperor Julian III	3	Wright, Wilmer Cave	Julian	PA 3612. J9 v.3 c.2	Loeb Classical Library	157	1923
Orations	1	Norman, A.F.	Libanius	PA 3612. L5	Loeb Classical Library	451	1969
Selected Works	2	Norman, A.F.	Libanius	PA 3612. L5	Loeb Classical Library	452	1977
Autobiography and Selected Letters I	1	Norman, A.F.	Libanius	PA 3612. L5 1992	Loeb Classical Library	478	1992
Autobiography and Selected Letters II	2	Norman, A.F.	Libanius	PA 3612. L5 1992	Loeb Classical Library	479	1992
Daphnis and Chloe; Anthia and Habrocomes		Henderson, Jeffrey	Longus; Xenophon of Ephesus	PA 3612. L6 2009	Loeb Classical Library	69	2009
The Works of Lucian	1	Harmon, A. M.	Lucian	PA 3612. L7 1961	Loeb Classical Library	14	1913
The Works of Lucian	3	Harmon, A. M.	Lucian	PA 3612. L7 v.3	Loeb Classical Library	130	1921
The Works of Manetho; Ptolemy's Tetrabiblos		Waddell, W.G.; Robbins, F.E.	Manetho; Ptolemy	PA 3612. M3 1971	Loeb Classical Library	350	1940
The Principal Fragments		Allinson, Francis G.	Menander	PA 3612. M4	Loeb Classical Library	132	1930


Title	Vol.	Editor	Author	Call Number	Series	Series #	Year
Menander I	1	Arnott, W. G.	Menander	PA 3612. M4 1997 v.1	Loeb Classical Library	132	1997
Menander II	2	Arnott, W. G.	Menander	PA 3612. M4 1996 v.2	Loeb Classical Library	459	1996
Menander I	3	Arnott, W. G.	Menander	PA 3612. M4 1997 v.3	Loeb Classical Library	460	1997
Description of Greece I	1	Jones, W. H. S.	Pausanias	PA 3612 .P3 v.1	Loeb Classical Library	93	1917
Description of Greece I	1	Jones, W. H. S.	Pausanias	PA 3612 .P3 v.1 c.2	Loeb Classical Library	93	1917
Description of Greece II	2	Jones, W. H. S. and Ormerod H.A.	Pausanias	PA 3612 .P3 v.2	Loeb Classical Library	133	1926
Description of Greece II	2	Jones, W. H. S. and Ormerod H.A.	Pausanias	PA 3612 .P3 v.2 c.2	Loeb Classical Library	133	1926
Description of Greece III	3	Jones, W. H. S.	Pausanias	PA 3612 .P3 v.3	Loeb Classical Library	272	1935
Description of Greece III	3	Jones, W. H. S.	Pausanias	PA 3612 .P3 v.3 c.2	Loeb Classical Library	272	1935
Description of Greece IV	4	Jones, W. H. S.	Pausanias	PA 3612 .P3 v.4	Loeb Classical Library	297	1935
Description of Greece IV	4	Jones, W. H. S.	Pausanias	PA 3612 .P3 v.4 c.2	Loeb Classical Library	297	1935
Description of Greece V	5	Wycherley, R.E.	Pausanias	PA 3612 .P3 v.5	Loeb Classical Library	298	1935
Description of Greece V	5	Wycherley, R.E.	Pausanias	PA 3612 .P3 v.5 c.2	Loeb Classical Library	298	1935
Philo I	1	Colson, F. H.; Whitaker, G. H.	Philo	PA 3612. P35 v.1	Loeb Classical Library	226	1929
Philo II	2	Colson, F. H.; Whitaker, G. H.	Philo	PA 3612. P35 v.2	Loeb Classical Library	227	1929
Philo III	3	Colson, F. H.; Whitaker, G. H.	Philo	PA 3612. P35 v.3	Loeb Classical Library	247	1930
Philo IV	4	Colson, F. H.; Whitaker, G. H.	Philo	PA 3612. P35 v.4	Loeb Classical Library	261	1939
Philo V	5	Colson, F. H.; Whitaker, G. H.	Philo	PA 3612. P35 v.5	Loeb Classical Library	275	1934
Philo VI	6	Colson, F. H.	Philo	PA 3612. P35 v.6	Loeb Classical Library	289	1935
Philo VII	7	Colson, F. H.	Philo	PA 3612. P35 v.7	Loeb Classical Library	320	1937
Philo VIII	8	Colson, F. H.	Philo	PA 3612. P35 v.8	Loeb Classical Library	341	1939

Title	Vol.	Editor	Author	Call Number	Series	Series #	Year
Philo IX	9	Colson, F. H	Philo	PA 3612. P35 v.9	Loeb Classical Library	363	1941
Philo X	10	Colson, F. H; Earp, J.W.	Philo	PA 3612. P35 v.10	Loeb Classical Library	379	1962
Philo Supplements I: Questions on Genesis	11	Marcus, Ralph	Philo	PA 3612. P35	Loeb Classical Library	380	1953
Philo Supplements I: Questions on Exodus	12	Marcus, Ralph	Philo	PA 3612. P35	Loeb Classical Library	401	1953
Appolonius of Tyana Books I-IV	1	Jones, Christopher P.	Philostratus	PA 3612 .P38 2005 v.1	Loeb Classical Library	16	2005
Appolonius of Tyana Books V-VIII	2	Jones, Christopher P.	Philostratus	PA 3612 .P38 2005 v.2	Loeb Classical Library	17	2005
Letters of Apollonius; Testimonia; Eusebius' Reply	3	Jones, Christopher P.	Philostratus	PA 3612 .P38 2006 v.3	Loeb Classical Library	458	2006
The Odes of Pindar		Sadys, Sir John	Pindar	PA 3612 .P6 1968	Loeb Classical Library	56	1937
Olympian Odes; Pythian Odes	1	Race, William H.	Pindar	PA 3612 .P6 1997 v.1	Loeb Classical Library	56	1997
Nemean Odes; Isthmian Odes; Fragments	2	Race, William H.	Pindar	PA 3612 .P6 1997 v.2	Loeb Classical Library	485	1997
Republic I	1	Shorey, Paul	Plato	PA 3612 .P711 1937 v.1	Loeb Classical Library	237	1937
Republic II	2	Shorey, Paul	Plato	PA 3612 .P711 1935 v.2	Loeb Classical Library	276	1935
Republic II	2	Shorey, Paul	Plato	PA 3612 .P711 1935 v.2 c.2	Loeb Classical Library	276	1935
Republic, Books 1-5	5	Emlyn-Jones, Chris and William Preddy	Plato	PA 3612. P71 2013 v. 5	Loeb Classical Library	237	2013
Republic, Books 6-10	6	Emlyn-Jones, Chris and William Preddy	Plato	PA 3612. P71 2013 v. 6	Loeb Classical Library	276	2013
Porphyry On Plotinus; Ennead I	1	Armstrong, A.H.	Plotinus	PA 3612 .P715 v.1	Loeb Classical Library	440	1989
Ennead II	2	Armstrong, A.H.	Plotinus	PA 3612 .P715 v.2	Loeb Classical Library	441	1966
Ennead III	3	Armstrong, A.H.	Plotinus	PA 3612 .P715 v.3	Loeb Classical Library	442	1993
Ennead IV	4	Armstrong, A.H.	Plotinus	PA 3612 .P715 v.4	Loeb Classical Library	443	1984
Ennead V	5	Armstrong, A.H.	Plotinus	PA 3612 .P715 v.5	Loeb Classical Library	444	1984
Ennead VI.1-5	6	Armstrong, A.H.	Plotinus	PA 3612 .P715 v.6	Loeb Classical Library	445	1988

Title	Vol.	Editor	Author	Call Number	Series	Series #	Year
Ennead VI.6-9	7	Armstrong, A.H.	Plotinus	PA 3612 .P715 v.7	Loeb Classical Library	468	1988
Moralia I	1	Babbitt, Frank C.	Plutarch	PA 3612 .P721 v.1	Loeb Classical Library	197	1927
Moralia. II	2	Babbitt, Frank C.	Plutarch	PA 3612 .P721 v.2	Loeb Classical Library	222	1928
Moralia. II	3	Babbitt, Frank C.	Plutarch	PA 3612 .P721 v.3	Loeb Classical Library	245	1931
Moralia. IV	4	Babbitt, Frank C.	Plutarch	PA 3612 .P721 v.4	Loeb Classical Library	305	1936
Moralia. V	5	Babbitt, Frank C.	Plutarch	PA 3612 .P721 v.5	Loeb Classical Library	306	1936
Moralia. VI	6	Helmbold, W. C.	Plutarch	PA 3612 .P721 v.6	Loeb Classical Library	337	1939
Moralia. VII	7	De Lacy, Phillip H. and Benedict	Plutarch	PA 3612 .P721 v.7	Loeb Classical Library	405	1959
Moralia. VIII	8	Clement, P. A. and H. B. Hoffleit	Plutarch	PA 3612 .P721 v.8	Loeb Classical Library	424	1969
Moralia. IX	9	Minar, Edwin L., F. H. Sandbach and	Plutarch	PA 3612 .P721 v.9	Loeb Classical Library	425	1961
Moralia. X	10	Fowler, H. N.	Plutarch	PA 3612 .P721 v.10	Loeb Classical Library	321	1936
Moralia. XI	11	Pearson, Lionel and F. H. Sandbach	Plutarch	PA 3612 .P721 v.11	Loeb Classical Library	426	1965
Moralia. XII	12	Cherniss, Harold and W. C. Helmbold	Plutarch	PA 3612 .P721 v.12	Loeb Classical Library	406	1957
Moralia. XIII. Pt.1	13	Cherniss, Harold	Plutarch	PA 3612 .P721 v.13 pt.1	Loeb Classical Library	427	1976
Moralia. XIV	14	Einarson, Benedict and Phillip H. De	Plutarch	PA 3612 .P721 v.14	Loeb Classical Library	428	1967
Moralia. XV	15	Sandbach, F. H.	Plutarch	PA 3612 .P721 v.15	Loeb Classical Library	429	1969
Moralia XVI; Index	16	O'Neil, Edward N.	Plutarch	PA 3612 .P721 v.16	Loeb Classical Library	499	2004
Histories, Books 1-2	1	Paton, W.R.; Frank W. Walbank; Christian Habicht	Polybius	PA 3512. P8 2011 v. 1	Loeb Classical Library	128	2011
Histories, Books 3-4	2	Paton, W.R.; Frank W. Walbank; Christian Habicht	Polybius	PA 3512. P8 2011 v. 2	Loeb Classical Library	137	2011

Title	Vol.	Editor	Author	Call Number	Series	Series #	Year
Histories, Books 5-8	3	Paton, W.R.; Frank W. Walbank; Christian Habicht	Polybius	PA 3512. P8 2011 v. 3	Loeb Classical Library	138	2011
Histories, Books 9-15	4	Paton, W.R.; Frank W. Walbank; Christian Habicht	Polybius	PA 3512. P8 2011 v. 4	Loeb Classical Library	159	2011
Histories, Books 16-27	5	Paton, W.R.; Frank W. Walbank; Christian Habicht	Polybius	PA 3512. P8 2011 v. 5	Loeb Classical Library	160	2011
Histories, Books 28-39, Fragments	6	Paton, W.R.; Frank W. Walbank; Christian Habicht	Polybius	PA 3512. P8 2011 v. 6	Loeb Classical Library	161	2011
Characters; Herodas, Cercidas and the Greek Choliambic Poets		Edmonds, J. M.; Knox, A.D.	Theophrastus; Herodas; Sophron	PA 3612. T35	Loeb Classical Library	225	1929
Characters; Mimes; Sophron and Other Mime Fragments		Rusten, Jeffrey S.; Ian Campbell Cunningham	Theophrastus; Herodas; Sophron	PA 3612. T35. C4 2002	Loeb Classical Library	225	2002
History of the Peloponnesian War, Books I-II	1	Smith, Charles Forster	Thucydides	PA 3612 .T5	Loeb Classical Library	108	1928
History of the Peloponnesian War, Books III-IV	2	Smith, Charles Forster	Thucydides	PA 3612 .T6	Loeb Classical Library	109	1930
History of the Peloponnesian War, Books V-VI	3	Smith, Charles Forster	Thucydides	PA 3612 .T7	Loeb Classical Library	110	1921
History of the Peloponnesian War, Books VII-VIII	4	Smith, Charles Forster	Thucydides	PA 3612 .T8	Loeb Classical Library	169	1935
Hellenica VI-VII; Anabasis I-III		Brownson, Carleton L.	Xenophon	PA 3612 X4 .A3 1921	Loeb Classical Library	89	1921
Aelianus' Varia Historiae			Stanley, T.	PA 3612. P721 v.5	Loeb Classical Library		
Greek Lyrics		Lattimore, Richmond	Anacreon; Alcaeus, Simonides; Sappho; et al.	PA 3622. L36. G7			1960
The Complete Greek Drama (1-2)			Oates & O'Neill	PA 3626. A2. 01-2			
Three Greek Romances			Hadas	PA 3632. H3			
Aeschylus: Prometheus Bound (2nd ed.)		Prickard, A. O.	Aeschylus	PA 3825. A21			1886

Title	Vol.	Editor	Author	Call Number	Series	Series #	Year
Lexicon of Aeschylus				PA 3825. A6			
Oresteia			Aeschylus	PA 3825. P8			
The Prometheus Bound of Aeschylus			Mather	PA 3825. P8			
Aeschyli Cantica			Schroedoer, Otto	PA 3825. P8			
Aeschylus' Prometheus Bound			Thomson, George	PA 3825. P8			
The Tragedies of Aeschylus			Long, George	PA 3825. P8 1886			
Aeschylus: Oresteia		Lattimore, Richmond	Aeschylus	PA 3827. A2. L36			1953
The Complete Greek Tragedies			Aeschylus	PA 3827. A2. U58			
The Oresteian Trilogy		Vellacott, Philip	Aeschylus	PA 3827. A7			1956
Prometheus Vincutus			Aeschylus	PA 3827. P8. S3			
Aeschylus			Murray, G.	PA 3829. M44			
Constitution of Athens			Aristotle	PA 3839. P6. F919			
Anacreon			Bullen, A.H.	PA 3865. E5			
On the Mysteries			Andokides	PA 3867. A13 1962			1962
Gods and Heroes of the Greeks			Simpson, M (trans.)	PA 3870. A55. A28			
Epistole E Frammenti			Apollonio Tianeo	PA 3871. A6. A56			
Sulla Autenticita Delle Epistole Di Apollonio Tianeo			Ferdinando Lo Cascio	PA 3871. A6. L6			
The Frogs (Critical Essays)				PA 3875. R3. L77			
The Frogs			Aristophanes	PA 3875. R3. M4			
Comedies			Aristophanes	PA 3879. A1. L65			
The People of Aristophanes			Ehrenberg, V.	PA 3879. E5			

Title	Vol.	Editor	Author	Call Number	Series	Series #	Year
Proclus: Theologie Platonicienne			Saffrey, H.	PA 3905. C6. P94			
Bacchylides			Jebb	PA 3943. A2			
The Olynthiac Speeches of Demosthenes		Macgregor, J. M.	Demosthenes	PA 3950. 03 1915			1915
Euripides: Bacchae (2nd ed.)		Dodds, E. R.	Euripides	PA 3973. A1. W35			1960
Euripides: Iphigenia Among the Taurians		Flagg, Isaac	Euripides	PA 3973. A5. W5			1889
Five Tragedies			Euripides	PA 3973. A8			
Alcestis			Euripides	PA 3973. B2			
Agamemnon			Aeschylus	PA 3973. B2 1960			
Bacchae			Euripides	PA 3973. E5			
Electra			Bacchae	PA 3973. H7			
Hippolytos			Euripides	PA 3973. I6			
Ion			Euripides	PA 3973. I8. F5			
Medea			Euripides	PA 3973. M4			
Euripides and His Age			Murray, G.	PA 3978. M98			
Euripides: Der Dichter DER Griechischen			Nestle, W.	PA 3978. N46			
Euripides: A Collection of Essays			Segae, E.	PA 3978. Z9			
Heliodori Aethipica				PA 3998. H2. C7			
Herodotus Book I		Sheets, George A.	Herodotus	PA 4002 .A31	Bryn Mawr Commentaries		1993
Sprachliche Untersuchungen Zu Herondas			Schmidt, V.	PA 4008. H4. S3			
Theogony			Hesiod	PA 4009. E5			
Apollonius			Hesiod	PA 4010. L3			

Title	Vol.	Editor	Author	Call Number	Series	Series #	Year
Theogony			Hesiod	PA 4010. T5			
Iliad			Homer	PA 4019. A2			
Odyssey			Homer	PA 4019. A2			
Selections from Homer's Iliad : with an introduction, notes, a short Homeric			Benner, Allen Rogers	PA4020 .Z7 2001			2001
Odyssey			Homer	PA 4022. A1			
L'Iliade			D'Homere	PA 4025. A1. P25			
The Iliad of Homer		Lattimore, Richmond	Homer	PA 4025. A2. L36			1961
The Iliad of Homer			Lattimore	PA 4025. A2. L36 1962			
Iliad of Homer			Penguin Classics	PA 4025. A2. R53			
The Odyssey of Homer		Lattimore, Richmond	Homer	PA 4025. A5. F55			1967
The Odyssey of Homer		Lattimore, Richmond	Homer	PA 4025. A5. L36 1967			1999
The Odyssey of Homer			Fitzgerald, R. (Greek/Latin Edition)	PA 4025. A5. L36 1991			
Homer				PA 4028 .A1. S15			
Homeric Questions			Nagy, G.	PA 4035. P7. Q4713			
Homer: Tradition and Invention: Proceedings of the Symposium Held at the University of Cincinnati, March 5-6, 1976			Fenik, Bernard C.	PA 4037. A5 H6	Cincinnati Classical Studies, New Series	2	1978
Homer: The Iliad		Silk, Michael		PA 4037. A5. S82			2004
Homer: Critical Essays			Steiner/Fagles	PA 4037. A5. T23			
Essays on the Odyssey			Taylor, C.	PA 4037. B57. I2			
The Iliad, Odyssey, and the Epic Tradition			Beye, C.	PA 4037. C59			
The Art of The Odyssey			Clarke, H.	PA 4037. F48. W9			

Title	Vol.	Editor	Author	Call Number	Series	Series #	Year
The World of Odysseus			Finley, M.	PA 4037. L2			
Homer: The Theologian			Lamberton, R.	PA 4037. L47			
The Similes of the Iliad and the Odyssey Compared			Lee, D.	PA 4037. S476 2004			
The Ulysses Theme			Stanford, W.	PA 4037. S78			
A Companion to Homer			Wace & Stubbings	PA 4037. W15			
Homer and the Heroic Tradition			Whitman, C.	PA 4037. W61			
Homer: The Odyssey		Griffin, Jasper	Homer	PA 4167. G75 2004			2004
People and Themes in Homer's Odyssey			Thornton, A.	PA 4167. T51. P4			
L'Odyssee			D'Homere	PA 4168. A1			
The Making of Homeric Verse			Parry, M.	PA 4175. P37			
A Lexicon of the Homeric Dialect			Cunliffe	PA 4209. C97			
A Homeric Dictionary			Auten-Rieth	PA 4209. Z5. A93			
On The Sublime			Longinus	PA 4229. L5. E5			
Daphnis and Chloe			Longus	PA 4229. L8. E5			
Five Speeches			Lysias	PA 4241. A3			
Orations			Lysias	PA 4241. A3			
Speeches			Lysias	PA 4243. A1. K35			
Menander	3	Arnott, W.G.	Menander	PA 4246. E4	Loeb Classical Library		1979
The Odes of Pindar			Penguin Classics	PA 4275. E5. B6			
The Odes of Pindar		Bowra, Cecil Maurice	Pindar	PA 4276. B78 P6			1964
The Traffic in Praise: Pindar and the Poetics of Social Economy			Kurke, Leslie	PA 4276. K87 1991			1991


Title	Vol.	Editor	Author	Call Number	Series	Series #	Year
Crown of Song: Metaphor in Pindar			Steiner, D.	PA 4276. S79			
Charmides		Tuckey	Plato	PA 4279. C2. T89			1951
Works of Plato			Jowett Translations	PA 4279. R4			
The Republic			Plato	PA 4279. R4			
The Republic			Plato	PA 4279. R4			
Kommentar zum Ersten und Zweiten			Gigon, O.	PA 4279. S6			
The Symposium of Plato			Bury, R.	PA 4279. S8			
Dialogues of the Dead, Heterae, and True History			Lucian	PA 4320. A3			
Plutarch and his Times			Barrow, R.H.	PA 4382. B3			1967
Polybius: The Histories			Paton, W.	PA 4391. A2			
Commentary on Mixed Constitutions			Walbank, F.	PA 4391. A2			
Proclus: The Elements of Theology		Dodds, E. R.	Proclus	PA 4400. I6 1963			1963
Spatantiker Gemaldehyklus in Gaza			Paul Friedlander	PA 4403. P5 1939			1939
Oedipus Tyrannus			Sophocles	PA 4413. A2			
Philoctetes			Sophocles	PA 4413. A2			
Oedipus Coloneus		Campbell, David and Evelyn Abbott	Sophocles	PA 4413 .A3 C2			1899
Philoctetes		Campbell, David and Evelyn Abbott	Sophocles	PA 4413 .A3 C2			1900
Trachiniae		Campbell, David and Evelyn Abbott	Sophocles	PA 4413 .A3 C2			1886
Ajax			Sophocles	PA 4413. A5			
Ajax			Sophocles	PA 4413. A5			
Antigone			Sophocles	PA 4413. A7			

Title	Vol.	Editor	Author	Call Number	Series	Series #	Year
Oedipus Coloneus			Sophocles	PA 4413. 05			
Oedipus Coloneus			Sophocles	PA 4413. 05			
Oedipus Tyrannus			Sophocles	PA 4413. 05			
Oedipus at Thebes			Knox, B.	PA 4413. 07			
Sophocles II: Ajax, The Women of Trachis, Electra and Philoctetes		Greene, David and Richmond	Sophocles	PA4414 .A1 G75 1969	The Complete Greek Tragedies		1969
Electra and Other Plays of Sophocles			Penguin Classics	PA 4414 . A2. W3			
Sophoclean Tragedy			Bowra, Cecil Maurice	PA 4417. B78			
The Heroic Temper			Knox, Bernard	PA 4417. K74			
Oedipus the King; Philoctetes; Electra; Antigone		Corrigan, Robert W.	Sophocles	PA 4417. M4513	The Laurel Classical Drama		1965
Sophocles: Critical Essays			Woodard, T.	PA 4417. W89			
Theocritus: The Idylls and Epigrams (2nd ed.)		Snow, Herbert	Theocritus	PA 4442. Z5			1873
The Characters of Theophrastus			Jebb, P.	PA 4448. J3			
Greek reader: selected and adapted with English notes from Professor von Wilamowitz-Moellendorff's Griechisches Lesebuch, Vol. 1	1		Marchant, Edgar Cardew; Ulrich von Wilamowitz-Moellendorff	PA 403. 08			1905
Greek-English Lexicon			Liddell/Scott	PA 445. E5. L71			
Greek-English Lexicon			Liddell/Scott	PA 445. E5. L71			
Thucydides: Book III				PA 4452. A33			
The Fall of Athens			Xenophon	PA 449. C55			
The Language of Hesiod in its Traditional Context			Edwards, G. P.	PA 4012.Z5 E3 1971			1971
Kommentar Zum Ersten und Zweiten			Gigon, O.	PA 4494. H4			

Title	Vol.	Editor	Author	Call Number	Series	Series #	Year
Anabasis			Xenophon	PA 4494. M6			
The Persian Expedition			Xenophon	PA 4494. X5			
Socrates: Man and Myth			Chroust	PA 4495. A6			
Basic Greek Vocabulary			Cheadle, J. R.	PA 459. C5 2002			2002
Scribes and Scholars			Reynolds/Wilson	PA 47. R4			
Life of Apollonius	3	Jones, Christopher B.	Philostratus	PA 472. E5. A3	Loeb Classical Library		
Literacy in the Roman World		Beard, Mary, et al.		PA 53. H36	Journal of Roman Archaeology	3	1991
Ancient Literacy			Harris	PA 53. H37			
Constantine Porphyrogenitus			Moravcsik, Gyula	PA 5310. C5			
Introduction to Attic Greek			Mastrorade	PA 552. M38			
A Literary History of Rome			Duff, J.W.	PA 6003. D85. L7			
Rome et les Lettres Latines			Dupouy, Auguste	PA 6005 .D8	Collection Armand Colin (Section de Langues et Litteratures)	n. 58	1946
Breve storia della letteratura latina			Cetrangolo, Enzo	PA 6008 .C47 1983			1983
Manuale della Letteratura Latina		Vitelli, Girolamo and Guido Mazzoni		PA 6008. I8. V5			1928
Storia della letteratura latina dalle origini al VI secolo			Marmorale, Enzo V.	PA 6008 .M38 1937			1937
La letteratura di Roma repubblicana ed augustea			Rostagni, Augusto	PA 6008 .R731 1939	Storia di Roma	Vol. 24	1939
La letteratura latina: profilo e testimonianze			Ferrero, Leonardo	PA 6019 .F47			1959
Études sur l'ancienne poésie latine			La Ville de Mirmont, H. de	PA 6047.5 .L39x 1903			1903
Latin Poetry: The New Poets and the Augustans			Mendell, Clarence W.	PA 6047. M37 1967			1967
The Roman Stage			Beare, W.	PA 6067. B36. R7 1968			1968

Title	Vol.	Editor	Author	Call Number	Series	Series #	Year
Roman Satire: Its Outlook on Social Life			Duff, J. Wight	PA 6095. D8	Sather Classical Lectures	12	1965
Ovidius: II: Metamorphoses		Merkelius, Rudolphus	Ovid	PA 6104. C5			1850
Bellum Gallicum	1	Hering, W.	Caesar, C. Julius	PA 6104 .C12	Bibliotheca Teuberiana		2008
De Finibus Bonorum et Malorum		Tuebner	Cicero	PA 6104. O8 1850			
P. Ovidi Nasonis Metamorphoses		Tarrant, R. J.	Ovid	PA 6105 .S8 O96 M4	Oxford Classical Texts		2004
Caesar: Libri III de Bello Civili	II	Du Pontet, Renatus	Caesar	PA 6105. S8 .C12	Oxford Classical Texts		1961
Catullus: Carmina		Ellis, Robinson	Catullus	PA 6105. S8 .C36	Oxford Classical Texts		1904
Catullus: Carmina		Mynors, R. A. B.	Catullus	PA 6105. S8 .C361	Oxford Classical Texts		1958
Cicero: Orationes (2 copies)	I	Clark, Albertus Curtis	Cicero	PA 6105 . S8 .C42 v.1	Oxford Classical Texts		1905
Cicero: Orationes	II	Clark, Albertus Curtis	Cicero	PA 6105 . S8 .C42 v.2	Oxford Classical Texts		1918
Cicero: Orationes	IV	Clark, Albertus Curtis	Cicero	PA 6105 . S8 .C42 v.4	Oxford Classical Texts		1909
Cicero: Orationes	V	Clark, Albertus Curtis	Cicero	PA 6105 . S8 .C42 v.5	Oxford Classical Texts		1910
Cicero: Orationes	VI	Clark, Albertus Curtis	Cicero	PA 6105 . S8 .C42 v.6	Oxford Classical Texts		1910
Cicero: Rhetorica - De Oratore	I	Wilkins, A. S.	Cicero	PA 6105 .S8 .C5 v. 1	Oxford Classical Texts		1901
Cicero: Rhetorica - Brutus, Orator, De Optima Genere Oratorum, Partitiones	II	Wilkins, A. S.	Cicero	PA 6105 .S8 .C5 v. 2	Oxford Classical Texts		1935
Cicero: Epistulae	I	Purser, Ludovicus Claude	Cicero	PA 6105 .S8 .C56 v. 1	Oxford Classical Texts		1901
Cicero: Epistulae	II.I	Purser, Ludovicus Claude	Cicero	PA 6105 .S8 .C56 v. 2a	Oxford Classical Texts		1903
Cicero: Epistulae	II.II	Purser, Ludovicus Claude	Cicero	PA 6105 .S8 .C56 v. 2b	Oxford Classical Texts		1903
Cicero: Epistulae	III	Purser, Ludovicus Claude	Cicero	PA 6105 .S8 .C56 v. 3	Oxford Classical Texts		1946
Horatius: Opera (2 copies)		Wickham, Edvardus C.	Horace	PA 6105. S8. H81	Oxford Classical Texts		1901
Titus Livius: Ab Urbe Condita I-V	I	Conway, Robertus Seymour; Carolus	Livy	PA 6105 .S8 .L7 v. 1	Oxford Classical Texts		1914

Title	Vol.	Editor	Author	Call Number	Series	Series #	Year
Titus Livius: Ab Urbe Condita VI - X	II	Conway, Robertus Seymour; Carolus Walters, Carolus Flamstead;	Livy	PA 6105 .S8 .L7 v. 2	Oxford Classical Texts		1919
Titus Livius: Ab Urbe Condita XXI-XXV	III	Conway, Robertus Seymour;	Livy	PA 6105 .S8 .L7 v. 3	Oxford Classical Texts		1928
Titus Livius: Ab Urbe Condita XXVI-XXX	IV	Conway, Robertus Seymour;	Livy	PA 6105 .S8 .L7 v. 4	Oxford Classical Texts		1935
Titus Livius: Ab Urbe Condita XXVI-XXX	IV	Conway, Robertus Seymour;	Livy	PA 6105 .S8 .L7 v. 4	Oxford Classical Texts		1953
Lucretius: De Rerum Natura (2 copies)		Bailey, Cyrillus	Lucretius	PA 6105 .S8 .L8	Oxford Classical Texts		1922
Martialis: Epigrammata (3 copies)		Lindsay, W. M.	Martial	PA 6105. S3. M3	Oxford Classical Texts		1929
Ovidius: Amores; Medicamina Faciei Femineae; Ars Amatoria; Remedia Amoris		Kenney, E. J.	Ovid	PA 6105. S8. 096. A5	Oxford Classical Texts		1961
Persius et Iuvenalis: Saturae		Clausen, W. V.	Persius and Juvenal	PA 6105 .S8 .P46	Oxford Classical Texts		1959
Plautus: Comoediae	I	Lindsay, W. M.	Plautus	PA 6105 .S8 .P7 v. 1	Oxford Classical Texts		1904
Plautus: Comoediae	II	Lindsay, W. M.	Plautus	PA 6105 .S8 .P7 v. 2	Oxford Classical Texts		1905
Propertius: Carmina		Barber, E. A.	Propertius	PA 6105 .S8 .P8	Oxford Classical Texts		1953
Terentius: Comoediae		Kauer, Robert; Lindsay, Wallace M.	Terence	PA 6105 .S8 .T4	Oxford Classical Texts		1926
Terentius: Comoediae		Kauer, Robert; Lindsay, Wallace M.	Terence	PA 6105 .S8 .T4	Oxford Classical Texts		1958
Tacitus: Annalium Libri (2 copies)		Fisher, C. D.	Tacitus	PA 6105 .S8 T118	Oxford Classical Texts		1906
Tacitus: Opera Minora		Furneaux, Henricus; J. G. C.	Tacitus	PA 6105 .S8 T130	Oxford Classical Texts		1939
Tacitus: Historiarum Libri		Fisher, C. D.	Tacitus	PA 6105 .S8 T23	Oxford Classical Texts		1911
Tibullus Aliique: Carminum Libri Tres		Postgate, Iohannes Percival	Tibullus and others	PA 6105 .S8 T5	Oxford Classical Texts		1915
Virgilius: Opera		Hirtzel, Fredericus Arturus	Virgil	PA 6105 .S8 .V6	Oxford Classical Texts		1900
Selections			Livy	PA 6111. A7. L78			
Poems			Catullus	PA 6111. C7. C36			
Catiline and Jugurtha			Sallust	PA 6112. M3. S16			

Title	Vol.	Editor	Author	Call Number	Series	Series #	Year
Life of Augustus			Suetonius	PA 6112. M3. S93			
Cicero: Tusculan Disputations		Nutting, H. C.	Cicero	PA 6117. A7. C56 1909			1909
Latin Poetry from Catullus to Claudian: An Easy Reader		Freeman, C. E.		PA 6121. A7. D55			1965
Poetarum Romanarum Veterum Reliquiae			Diehl, E.	PA 6121. A7. F7			
Two Centuries of Roman Prose: Extracts from Cicero, Nepos, Sallust, Livy, Petronius, Alcestis. Hexàmetres Llatins: Papyri Barcinonenses, Inv. No. 158-161.		Kennedy and Davis	Cicero, Nepos, Sallust, Livy,	PA 6138 .A1 1996			1996
			R. Roca-Puig	PA 6140 .A52 1982			1982
Res Gestae	1	Rolfe, John C (tr.)	Ammianus Marcellinus	PA 6156. A51 v.1	Loeb Classical Library	300	1935
Res Gestae	2	Rolfe, John C (tr.)	Ammianus Marcellinus	PA 6156. A51 v.2	Loeb Classical Library	315	1940
Res Gestae	3	Rolfe, John C (tr.)	Ammianus Marcellinus	PA 6156. A51 v.3	Loeb Classical Library	331	1939
Apuleius: Metamorphoses	2	Hanson, J. Arthur	Apuleius	PA 6156. A65	Loeb Classical Library	44, 453	1989
Caesar: Civil War	1	Peskett, A.G.	Caesar	PA 6156. C2 1914	Loeb Classical Library	39	1914
Caesar: Alexandrian, African and Spanish Wars	1	Way, A.G.	Ceasar	PA 6156. C22	Loeb Classical Library	402	2001
Cato and Varro on Agriculture	1	Hooper, William Davis; Ash,	Cato, Marcus porcius; Varro,	PA 6156. C36. D4	Loeb Classical Library	283	1934
Attic Nights of Aulus Gellius	3	Rolfe, John C	Aulus Gellius	PA 6156. C56. D2 1961	Loeb Classical Library	195, 212	
Ovid's Fasti	1	Frazer, Sir James George (revised	Ovid	PA 6156. C56. E6 v.1	Loeb Classical Library	253	1996
		Baile, D.R. Shackleton	Quintillian	PA 6156. G4			2006
The Lesser Declamations (2 volumes)							
Seneca: Tragedies: Oedipus; Agamemnon; Thyestes; Hercules on Oeta; Octavia	1	Fitch, John G.	Seneca	PA 6156. H6. A3 2004	Loeb Classical Library	78	2004
Seneca: Tragedies: Hercules; Trojan Women; Phoenician Women; Medea;	1	Fitch, John G.	Seneca	PA 6156. H6. A3 2004	Loeb Classical Library	62	2002
Saturnalia, Books 1-2	1	Kaster, Robert A.	Macrobius	PA 6156. M122 2011 v. 1	Loeb Classical Library	510	2011
Saturnalia, Books 3-5	2	Kaster, Robert A.	Macrobius	PA 6156. M122 2011 v. 2	Loeb Classical Library	511	2011
Saturnalia, Books 6-7	3	Kaster, Robert A.	Macrobius	PA 6156. M122 2011 v. 3	Loeb Classical Library	512	2011

Title	Vol.	Editor	Author	Call Number	Series	Series #	Year
Sidonius: Poems and Letters	2	Anderson, W.B.	Sidonius Apollinaris St.	PA 6156. M3 1993 v.1	Loeb Classical Library		1936
Stattius (I(Silvae), II,III(Thebaid))		Bailey, D. R.Shackleton	Stattius	PA 6156. M3 1993 v.2	Loeb Classical Library	206, 498, 207	
Terence: Phormio; The Mother-In-Law; The Brother, The Woman of Andros, The Self-	2	Barsby, John	Terence	PA 6156. M3 1993 v.3	Loeb Classical Library	22; 23	2001
Ovid's Metamorphoses	2	Miller, Frank Justus	Ovid	PA 6156. 087	Loeb Classical Library	42	2004
On The Latin Language (2v)		Kent, Roland G.	Varro	PA 6156. 096. F2	Loeb Classical Library		1938
Tristia. Ex Ponto		Wheeler, A. L.	Ovid	PA 6156. 096. T8 1959	Loeb Classical Library		1959
Amphitryon, Comedy of Asses, Pot of Gold, Bacchides, Captives	1	de Melo, Wolfgang	Plautus	PA 6156. P5 2011 v. 1	Loeb Classical Library	60	2011
Casina, Casket Comedy, Curculio, Epidicus, Menaechmi	2	de Melo, Wolfgang	Plautus	PA 6156. P5 2011 v. 2	Loeb Classical Library	61	2011
Merchant, Braggart Soldier, Ghost, Persian	3	de Melo, Wolfgang	Plautus	PA 6156. P5 2011 v. 3	Loeb Classical Library	163	2011
Little Carthaginian, Pseudolus, Rope	4	de Melo, Wolfgang	Plautus	PA 6156. P5 2011 v. 4	Loeb Classical Library	260	2012
Stichus, Three-Dollar Day, Truculentus, Tale of a Traveling-Bag, Fragments	5	de Melo, Wolfgang	Plautus	PA 6156. P5 2013 v. 5	Loeb Classical Library	328	2013
Cicero: De Finibus		Rackham, H. (transl.)	Cicero	PA 6156. P65 1952 v.9			1961
Letters to His Friends	1	Williams, W. Glynn	Cicero	PA 6156. P71 2000 v.1	Loeb Classical Library		1958
Odes, Epodes		Rudd, Niall	Horace	PA 6156. P71 2004 v.2	Loeb Classical Library		2004
Epigrams: I	1	Bailey, D. R. Shackleton	Martial	PA 6156. P8. G6 1999	Loeb Classical Library		1993
Epigrams: II	2	Bailey, D. R. Shackleton	Martial	PA 6156. Q5. L4	Loeb Classical Library		1993
Epigrams: III	3	Bailey, D. R. Shackleton	Martial	PA 6156. Q7. I6	Loeb Classical Library		1993
Natural History: IX	9	Rackham, H.	Pliny	PA 6156. S4. 031	Loeb Classical Library		1952
Letters. Bks.I-VII		Radice, Betty	Pliny	PA 6156. S4. A7 v.1	Loeb Classical Library		2000
Letters. Bks.VIII-X, Panegyricus		Radice, Betty	Pliny	PA 6156. S47. T7	Loeb Classical Library		2004
Elegies		Goold, G. P.	Propertius	PA 6156. S58	Loeb Classical Library		2006

Title	Vol.	Editor	Author	Call Number	Series	Series #	Year
Seneca: Moral Essays	1	Basore, John W. (transl.)	Seneca	PA 6156. S8 2003	Loeb Classical Library		1963
Tacitus (I-V)		Jackson, John; Moore, Clifford H.	Tacitus	PA 6156. T25. H6	Loeb Classical Library	35, 111, 249, 312	
Odes and Epodes		Rudd, Niall	Horace	PA 6156. T4	Loeb Classical Library		2004
Tertullian. Apology de Spectaculis. Minucius Felix. Octavius.		Glover and Randall	Tertullian; Minucius Felix	PA 6156 .T45	Loeb Classical Library		1977
Orator's Education	5	Russell, Donald	Quintilian	PA 6156. V32	Loeb Classical Library	124-7, 494	2001
Memorable doings and sayings (2 V)		Valerius Maximus	Shackleton, D.R.	PA 6156. V34. F32 2000	Loeb Classical Library		2000
In Praise of Later Roman Emperors: the Panegyrici Latini			Nixon, C.E.V.; Rodgers, Barbara	PA 6166. P36 1995			1995
The Golden Ass			Apuleius	PA 6209. M3. L74			
Apologie			Apuleius	PA 6219. Z8			
C. Julii Caesaris Commentarii de bello Gallico: Buch 1-4	1	Caesar, Gaius Iulius	Kraner, Friedrich; W. Dittenberger; Heinrich Meusel	PA 6235 .M4 1960 v. 1			1960
C. Julii Caesaris Commentarii de bello Gallico: Buch 5-7	2	Caesar, Gaius Iulius	Kraner, Friedrich; W. Dittenberger; Heinrich Meusel	PA 6235 .M4 1960 v. 2			1960
C. Julii Caesaris Commentarii de bello Gallico: Buch 8	3	Caesar, Gaius Iulius	Kraner, Friedrich; W. Dittenberger; Heinrich Meusel	PA 6235 .M4 1960 v. 3			1960
55 & 54 B.C. Expeditions to Britain: De bello gallico, book IV, chapters 20-36; book V, chapters 8-23. Edited with notes.		John, D.A.S.	Caesar	PA 6237. A4. J63 1987			1987
Caesar's The Invasion of Britain: Adapted for the Use of Beginners		Welch, W.; Duffield, C. G.	Caesar	PA 6237. A4. W4			
Julius Caesar: The Civil War, Books I and II		Carter, J. M.	Caesar, Julius, and J. M. Carter	PA 6238. B2 1991			1991
Julius Caesar: The Civil War, Book III		Carter, J. M.	Caesar, Julius, and J. M. Carter	PA 6238. B2 1993			1993
Guide illustré des campagnes de César en Gaule, suivi d'un guide sommaire de Vienne, Orange, Arles, Saint-Rémy, Fréjus.			Constans, Léopold Albert	PA 6265. C6x	Association Guillaume Budé; Monde romain		1929


Title	Vol.	Editor	Author	Call Number	Series	Series #	Year
Descriptiones Nobilissimorum apud Classicos Locorum			Kampen, Albert van	PA 6265. K3			
Select Poems of Catullus		Simpson, Francis P.	Catullus	PA 6274. A25 1879			1964
The Complete Poetry		Copley, Frank Olin (trans.)	Catullus	PA 6275 .E5 C6			1957
The Poems of Catullus		Gregory, Horace	Catullus	PA 6275. E5 G7 1956			1956
Criticisms and Elucidations of Catullus			Munro, H.	PA 6276. M96			
Catullus and the Traditions of Ancient Poetry			Wheeler, A.	PA 6276. W56			
Pro M. Caelio: Oratio		Austin, Roland Gregory	Cicero	PA 6279. C18 1960			1960
Murder at Larinum			Grose-Hodge	PA 6279. C7			
Pour M. Fonteius. Pour A. Cécina. Sur les pouvoirs de Pompée.		Boulanger, André	Cicero	PA 6279 .F8 1929	Collection des universités de France.; Discours / Cicerón	T. 7	1929
Pro Lege Manilia			Cicero	PA 6279. I6			
Fasc. 8. Oratio pro Sex. Roscio Amerino		Kasten, Helmut	Cicero	PA 6281. R7 1968	Bibliotheca scriptorum Graecorum et Romanorum Teubneriana		1968
De Finibus Bonorum et Malorum		Madvigus, Nicolaus	Cicero	PA 6296. C2			1876
De Senectute			Cicero	PA 6296. D2 1876			
Selected Letters			Cicero	PA 6297. A2			
Letters to his Friends		Cary, Max ; W. Glynn Williams	Cicero, Marcus Tullius; Marcus Junius Brutus; Quintus Tullius Cicero	PA 6297. A3	Loeb Classical Library		1960
De Amicitia			Cicero	PA 6304. L2			
Marcus Tullius Cicero: een Biographie		Sprey, Karel	Cicero	PA 6326. S7			1939
Maestri di umanità: antologia dagli scritti di Cicerone, Orazio e Quintiliano		Ballaira, Guglielmo;	Cicero; Horace; Quintilian	PA 6365. A1			1975

Title	Vol.	Editor	Author	Call Number	Series	Series #	Year
Eutropi Breviarium Ab Urbe Condita. Recognovit F. Ruehl		Ruehl, Franz	Eutropius	PA 6384 .S2 1887	Bibliotheca scriptorum Graecorum et Romanorum Teubneriana.		1887
Horace: Selected Odes		Wickham, E. C.	Horace	PA 6393. A2			1963
Horace			Horace	PA 6393. A3			
Opera			Horace	PA 6393. C2			
I Carmi: Scelti e Commentati		Ugo Enrico Paoli	Horace	PA 6393 .C2 1969			1969
Odes and Epodes			Horace	PA 6393. C3 1894			
Odes			Horace	PA 6393. C43. P13			
Odes		Page, T. E.	Horace	PA 6393. C44 1962			1962
The Epistles of Horace		Wilkins, Augustus S.	Horace	PA 6393.E3 1937			1937
Satires			Horace	PA 6393. S2			
Oden und Epoden		Fink, Gerhard	Horace	PA 6398. A3. F45			2002
Pomponi Porphyrius Commentum in Horatium Flaccum		Holder, Alfred	Porphyrio, Pomponius	PA 6408. A3. H6	Latin Texts and Commentaries		1979
Horaz : un die Augusteische Kultur			Wili, Walter	PA 6411. C73. O2			1965
The Odes of Horace			Commager, S.	PA 6411. F82			
Horace			Fraenkel, E.	PA 6411. P45			
Horace			Perret, J.	PA 6411. W48 1965			
Horace and His Lyric Poetry			Wilkinson, L.	PA 6411. W5			
Satires of Juvenal		Hardy	Juvenal	PA 6446. A21. H2			1963
Sixteen Satires of Juvenal			Penguin Classics	PA 6447. E5. G7			

Title	Vol.	Editor	Author	Call Number	Series	Series #	Year
Untersuchungen zu Juvenal			Adamietz, Joachim	PA 6448. A55	Hermes; Zeitschrift für klassische Philologie. Einzelschriften	Heft 26	1972
Juvenal the Satirist			Hightet	PA 6448. H63			
Books I, XXI and XXII		Chase, Thomas; Benjamin W.	Livy	PA 6452. A3. M5			1905
Ab Urbe Condita: Book I		Freeman, Charles Earle	Livy	PA 6452. A5	Junior Latin Series		1917
Titii Livi Ab Urbe Condita Libri, Band 4, Heft 1, Buch XXI		Weissenborn, Wilhelm	Livy	PA 6452 .A2 1877			1877
Book XXI			Livy	PA 6452. B21			
De Bello Civili			Lucan	PA 6478. A2			
De Bello Civili VII			Lucan	PA 6478. A2. 2			
Civil War		Braund, Susan H.	Lucan	PA 6479. E5. B73	Oxford World's Classics		1992
A Concordance Of Lucan			Deferrari	PA 6480. D31			
Lucretius			Kelsey	PA 6482. A2			
Books I-III			Lucretius	PA 6482. A5			
De Rerum Natura V			Lucretius	PA 6482. A65			
De Rerum Natura			Lucretius	PA 6483. E5. L4			
On the Nature of Things		Munro, H.A.J.	Lucretius	PA 6483. E5. M8			1963?
The Lucretian Renaissance: Philology and the Afterlife of Tradition			Passannante, Gerard	PA 6484 .P36			2011
The Imagery and Poetry of Lucretius			West, David	PA 6484 .W51 I3			1969
On the Nature of the Universe		Latham, Ronald	Lucretius	PA 6496. Z8			1951
Macrobius Vol. II				PA 6498. A35			
Macrobius' Commentary of the Dreams of Scipio			Stahl	PA 6498. E6			

Title	Vol.	Editor	Author	Call Number	Series	Series #	Year
Epigrammi			Marziale	PA 6501. A2			
Martial Un Das Antike Epigramm			Holzber, Niklas	PA 6507. H65 2002			2002
Epigrams of Martial			Sullivan/Whigham	PA 6507. M3			
Letters to His Friends	2	Williams, W. Glynn	Cicero	PA 6516. C56. E6 v.2	Loeb Classical Library		1959
Ovids Metamorphosen und die Politik des Kaisers			Lundstrom, Sven	PA 6519. A6			1980
Elegiac Poems			Ovid	PA 6519. H7			
Heroides			Ovid	PA 6519. M9. L86 1980			
Ovid's Heroines			Hine, D.	PA 6522. H4			
The Cena Trimalchionis of Petronius			Sedgwick	PA 6558. A5			
The Satyricon and Fragments of Petronius			Penguin Classics	PA 6558. E5. S8			
The Satyricon			Petronius	PA 6558. E5. W5			
T. Macci Plauti: Captivi, Trinummus, et Rudens		Harrington, C. S.	Plautus	PA 6568. A5. H31 1889			1889
T. Macci Plauti Menaechmi				PA 6568. M4			
Miles Gloriosus			Moskalew	PA 6568. M6			
T. Macci Plauti				PA 6568. R7			
Plautus: Three Comedies			Segal, E.	PA 6570. A3. S4			
Selected Letters of Pliny, With Notes for the Use of Schools		Prichard, Constantine E.; Edward Russell Bernard	Pliny, the Younger	PA 6639. E5. F5			1961
Selected Letters of Pliny, With Notes for the Use of Schools		Prichard, Constantine E.; Edward Russell Bernard	Pliny, the Younger	PA 6639. E5. F5			1961
Pline et la vie littéraire de son temps			Guillemin, Anne Marie	PA 6640. G8	Collection d'Etudes Latines	no. 4	1929

Title	Vol.	Editor	Author	Call Number	Series	Series #	Year
Elegies I			Propertius	PA 6644. A2			
The Poems of Sextus Propertius		McCulloch, J. P.	Propertius	PA 6644 .A2 1972			1972
Select Elegies			Propertius	PA 6644. A3			
The Poems of Propertius			Penguin Classics	PA 6645. E5. W3			
Propertius			Hubbard, Margaret	PA 6646.H78 1974	Classical life and letters		1974
Quintiliani Institutionis Oratoriae		Peterson, William	Quntillian	PA 6649. B10			1967
Quintiliani Institutionis Oratoriae Liber XII		Austin, Roland Gregory	Quntillian	PA 6649. B12			1965
Book XII			Quintilian	PA 6649. B12 1965			
Sallust			Anthon	PA 6653. A3. A6			
Catiline			Sallust	PA 6653. A3. M4			
Select Letters of Seneca		Summers, Walter C.	Seneca	PA 6661. E7. A2			1956
Seneca: Medea		Costa, C. D. N.	Seneca	PA 6664. M4 1973			1973
Four Tragedies and Octavia		Watling, E. F. (trans.)	Seneca	PA 6666. A1. W33 1972	Penguin Classics		1972
Achilleid			Statius	PA 6697. A17			
Divus Iulius			Tranquilli	PA 6700. A31			
Opera			Tacitus	PA 6705. A2			
The Annals of Tacitus				PA 6705. A5			
Annals			Tacitus	PA 6705. A6			
Annali			Tacito	PA 6705. A9. Q4			
Die Germania des Tacitus			Much, Rudolf	PA 6706 .G4 M8			1937
The Complete Works of Tacitus				PA 6707. A1			

Title	Vol.	Editor	Author	Call Number	Series	Series #	Year
Die Furcht als politisches Phänomen dei Tacitus			Heinz, Wolff-Rudiger	PA 6716. H4 1975			1975
Tacite et le destin de l'Empire			Michel, Alain	PA 6716. M62. T2			1966
Zeitkritik bei Tacitus			Pöschl, Viktor; Albert Klinz	PA 6716. Z5. P6	Heidelberger Texte: Didaktische Reihe	Heft 6	1972
The Comedies of Terence			Ashmore	PA 6755. A2			
The Comedies of Terence			Copley	PA 6756. A1			
Elegies			Albius Tibullus	PA 6787. A2			
Vergil's Aeneid		Pharr, Clyde	Vergil	PA 6801. A4			1930
Aeneid			Vergil	PA 6801. A5			
Bucolics and Georgics			Vergil	PA 6801. A6			
Aeneas Triumphant: Aeneid VII-XII		Lake, E. D. C. and F. S. Porter	Vergil	PA 6802. A1. B47			1964
Virgil's Aeneid			Bennet	PA 6802. A7. L3			
Aeneid: Book I, Text and Notes		Allcroft, A. H.; Masom, W. F.	Vergil	PA 6803. B24			1891
Aeneid: Book Four			Vergil	PA 6803. B24			
Aeneid			Vergil	PA 6803. B26			
Aeneid: Book VIII, Text and Notes		Allcroft, A. H.; B. J. Hayes	Vergil	PA 6803. B28. A4			1896
Aeneid: Book X		Allcroft, A. H.; B. J. Hayes	Vergil	PA 6803. B30. A4			1907
Vergil und Hölderlin: Herausgegeben zum sechzigsten Geburtstag des			Kerenyi, Karl	PA 6804. A3 1977			
Vergil: Eclogues		Coleman, Robert	Vergil	PA 6804. B7. K4			1977
Death and Rebirth in Virgil's Arcadia			Lee, M. Owen	PA 6804 .B7 L44			1989
Die Hirtendichtung Virgils			Poschl, Viktor	PA 6804. B7. P85. H6			
The Aeneid of Virgil		Mandelbaum, Allen	Vergil	PA 6807. A5. M2			1981

Title	Vol.	Editor	Author	Call Number	Series	Series #	Year
The Aeneid of Virgil			Lewis, C. Day	PA 6807. A5. M23 1981			
The Georgics of Virgil			Wilkinson, L.P.	PA 6807. G4. W48			
Commentary on the First Six Books of Virgil's Aeneid		Silvestris, Bernardus	Vergil	PA 6824. C613			1979
Virgil: The Aeneid		Gransden, K. W.	Vergil	PA 6825. A3			2004
Virgil: Critical Essays			Commager, S.	PA 6825. A3. V48			
Vergilius			The Virgil Society	PA 6825. D47			
The Altar and the City: Vergil's Aeneid			Di Cesare	PA 6825. G688 2004			
Virgil: A Study in Civilized Poetry			Otis	PA 6825. 088			
The Art of Vergil			Poschl	PA 6825. P85			
Virgil: His Poetry through the Ages			Williams, R. D. and Pattie, T. S.	PA 6825 .W536			1982
Virgil's Latium			Tilly, Bertha	PA 6829. T57			1947
Patterns of Action in the Aeneid			Hornsby	PA 6932. H81. P3			
Grammar of Septuagint Greek			Conybeare, F. C.	PA 717. C6 1988			1988
When Dead Tongues Speak			Gruber-Miller, John	PA 74. W47			2006
When Dead Tongues Speak: Teaching Beginning Greek and Latin			Gruber-Miller, John	PA 74. W47 2006	Classical Resources Series	6	2006
The Renaissance of the 12th Century			Charles Homer Haskins	PA 8035. H3			
The Wandering Scholars			Waddell, H.	PA 8065. S8. W3			
Mediaeval Latin Lyrics			Waddell, Helen	PA 8122. W11 1930			1930
Lateinische Altekirchliche Poesie			Lietzmann, D. Hans	PA 8129. L5 1968			1968
A Grammar of New Testament Greek			Moulton, James Hope	PA 813. M9267			
New Testament Greek: A Reader			Joint Association of Classical Teachers	PA817 .N49 2001			2001

Title	Vol.	Editor	Author	Call Number	Series	Series #	Year
Two Alcuin Letter-Books			Colin Chase, ed.	PA 8245. A83			
Directory of College and University Classicists			Gaichas, L.E.	PA 83. G3			
Ten Colloquies			Erasmus	PA 8502. E5			
A Patristic Greek Lexicon			Lampe, G.W.H.	PA 881. L35			
The Architecture of the Palazzo Borghese			Hibbard, Howard	PA 9. R4 1962	Memoirs of the American Academy in Rome		1962
Transactions of the American Philological Association	v. 134 no. 1	Damon, Cynthia		PA 11 .A565 v. 134 no. 1			2004
American Philological Association 2003: Guide to Graduate Programs in the Classics			Keitel, Elizabeth	PA 11 .A57 2003			2003
American Philological Association 2003: Guide to Graduate Programs in the Classics			Keitel, Elizabeth	PA 11 .A57 2004			2004
American Philological Association 2003: Guide to Graduate Programs in the Classics			Keitel, Elizabeth	PA 11 .A57 2008			2008
Titles of Address in Christian Greek Epistolography to 527 AD			Dinneen, Lucilla	PA 25.C36 v.18			1929
An Intermediate Course in Latin			O'Brien, Richard J.; Neil J. Twombly	PA 2082. C4	Georgetown University Latin Series		1962
Latin and Greek in Current Use			Burriss, Eli E., and Lionel Casson	PA 2087 .B955 1949			1949
Readings and Exercises in Latin Prose Composition: From Antiquity to the Renaissance			Minkova, Milena; Terence Tunberg	PA 2087. E1			2004
Latin: An Introductory Course Based on Ancient Authors			Wheelock, Frederic M.	PA 2087 .W55 1968	College Outline Series	104	1968
Latin for Reading: A Beginner's Textbook with Exercises			Knudsvig, Glenn M.; Gerda M. Seligson; Ruth S. Craig	PA 2087.5 .K58 1986			1986
Latin for the New Millenium, Student Text, Level 1			Tunberg, Terence; Milena Minkova	PA 2087.5 .M562 2008			2008
Latin for the New Millenium, Student Text, Level 1			Tunberg, Terence; Milena Minkova	PA 2087.5 .M562 2008 c2			2008


Title	Vol.	Editor	Author	Call Number	Series	Series #	Year
Latin for the New Millennium, Teacher's Manual, Level 1			Tunberg, Terence; Milena Minkova	PA 2087.5 .M562 2008			2008
Latin for the New Millennium, Student Workbook, Level 1			Tunberg, Terence; Milena Minkova	PA 2087.5 .M562 2008			2008
Latin for the New Millennium, Teacher's Manual for Student Workbook, Level 1			Tunberg, Terence; Milena Minkova	PA 2087.5 .M562 2008			2008
Latin for the New Millennium, Student Text, Level 2			Tunberg, Terence; Milena Minkova	PA 2087.5 .M562 2009			2009
Latin for the New Millennium, Student Text, Level 2			Tunberg, Terence; Milena Minkova	PA 2087.5 .M562 2009 c2			2009
Latin for the New Millennium, Student Workbook, Level 2			Tunberg, Terence; Milena Minkova	PA 2087.5 .M562 2009			2009
Latin for the New Millennium, Teacher's Manual for Student Workbook, Level 2			Tunberg, Terence; Milena Minkova	PA 2087.5 .M562 2009			2009
Lingua Latina: A College Companion, Based on Hans Ørberg's Latine Disco, with Vocabulary and Grammar			Neumann, Jeanne Marie, and Hans H. Ørberg	PA 2087.5 .N495 2008			2008
Reading Classical Latin: A Reasonable Approach			Ball, Robert J.	PA 2095 .B34 1987			1987
Reading Classical Latin: The Second Year			Ball, Robert J.	PA 2095 .B344 1990			1990
Comprehensive second year Latin			Buehner, William J., John K. Colby, and John K. Colby	PA 2095 .B75 1977			1977
Notes to Help Students of Classical Latin			Bonyng, John	PA 2095 .C1			2003
A Latin Reader for Colleges			Levy, Harry Louis	PA 2095 .L4 1973			1973
Lingua Latina per se Illustrata: Pars 1: Familia Romana			Ørberg, Hans H.	PA 2095 .O37 2003 pt. 1			2003
Latin Literature: A Book of Readings			Wheelock, Frederic M.	PA 2095 .W47			1967
New Rudman's Questions and Answers on the SAT-II College Board Subject			National Learning Corporation	PA 2101 .N49 2007	SAT II/College Board Achievement Test Series	9	2007

Title	Vol.	Editor	Author	Call Number	Series	Series #	Year
The Best Test Preparation for the SAT Subject Test Latin: With REA'S TESTware			Palma, Ronald B.	PA 2101 .P35 2009			2009
Latin Can Be Fun = Facetiae Latinae : a Modern Conversational Guide = Sermo Hodiernus Antique Redditus			Johnson, Eduard; Peter Needham	PA 2107. J613			1996
A B C Et Cetera: The Life & Times of the Roman Alphabet			Humez, Alexander, and Nicholas D.	PA 2125 .H86 1985			1985
A Glossary of Later Latin to 600 A.D.			Souter, Alexander	PA 2308. S6			1996
Review Text in Latin Three and Four Years (Prose and Poetry)			Freundlich, Charles I.	PA 2315. F24	Phoenix Supplementary Volume	10	1967
Comparative Studies in Republican Latin Imagery			Fantham, Elaine	PA 2320. F21 C7			1972
Medieval Latin: An Introduction and Bibliographical Guide			Mantello, Frank Anthony Carl; A. G. Rigg	PA 2802. M43			1996
Concise Greek Course			Bullick, W. J., and J. A. Harrison	PA 258 .B8 1962			1962
A first Greek course			Donaldson, William Lachlan	PA 258 .D66			1964
Greek, an Intensive Course			Hansen, Hardy, and Gerald M. Quinn	PA 258 .H34 1987 vol. 1			1987
Greek, an Intensive Course: Appendix			Hansen, Hardy, and Gerald M. Quinn	PA 258 .H34 1987 vol. 2			1987
Reading Greek: Grammar, Vocabulary and Exercises			Joint Association of Classical Teachers	PA 258 .J59 1979 vol. 1	Joint Association of Classical Teachers' Greek		1979
Reading Greek: Text			Joint Association of Classical Teachers	PA 258 .J59 1979 vol. 2	Joint Association of Classical Teachers' Greek		1979
Greek for Beginners			Wilding, Longworth Allen	PA 258 .W68 1957			1957
Elementary Classical Greek = hē Hellēnikē glōtta			Williams, Frederick	PA 258 .W74 1991			1991
A New Introduction to Greek, 3rd edition			Chase, Alston Hurd, and Henry Phillips	PA 258.C48 N5 1961			1961
A New Greek Reader		Chase, Alston Hurd, and Henry		PA 260 .C5			1954
Greek through Reading			Nairn, John Arbuthnot, and	PA 260 .N15			1952
All the Greek verbs			Marinone, Nino	PA 337. M313 2006			2006
The Cambridge History of Classical Literature. Vol I, Greek Literature.	1	Easterling, P. E.; B. M. W. Knox		PA 3013. C3 v. 1			1985

Title	Vol.	Editor	Author	Call Number	Series	Series #	Year
The Hellenistic Aesthetic			Fowler, Barbara Hughes	PA 3081.F6 1989b	Wisconsin Studies in Classics		1989
The form of the ancient Greek letter: a study in Greek epistolography			Exler, Francis Xavier J.	PA 3343.E96			1923
Aristotelis qui fertur libellus De Mundo		Lorimer, W. L.	Aristotle	PA 3892.M7 1933			1933
Greek Prose Usage: A Companion to Greek Prose Composition			Thompson, G. S.	PA 401.T5 1955			1955
Three Homeric Hymns: To Apollo, Hermes, and Aphrodite, Hymns 3, 4, and 5		Richardson, Nicholas J. (ed.)		PA 4023.H8 2010	Cambridge Greek and Latin Classics		2010
The Iliad		Fagles, Robert (trans.); Bernard	Homer	PA 4025.A2 F33 1991			1991
The Odyssey		Fagles, Robert (trans.); Bernard	Homer	PA 4025.A5 F34 1996			1996
Transition to Attic Greek: A Supplement to A Reading Course in Homeric Greek			Schoder, Raymond V., and Vincent C.	PA 4179.S4 1949			1949
Sappho: a new translation		Barnard, Mary (trans.)	Sappho	PA 4408.E5 B3 1966			1966
The First Four Books of Xenophon's Anabasis		Goodwin/White	Xenophon	PA 4494.A5 G5			1894
Introduction to Attic Greek			Mastrorarde, Donald J.	PA 522.M38 1993			1993
Change and Decline: Roman Literature in the Early Empire	v. 45		Williams, Gordon Willis	PA 6003.W5	Sather Classical Lectures		1978
Latin Literature: From the Beginnings to the Close of the Second Century A.D.			Copley, Frank Olin	PA 6003.C78 L3			1969
Roman Comedies: an anthology: seven plays of Plautus and Terence		Duckworth, George Eckel (trans.)	Plautus and Terence	PA 6137.A3 1942			1942
Silvae	1	Bailey, D. R. Shackleton (trans.)	Statius	PA 6156.S8 2003 v. 1	Loeb Classical Library		2003
Orations: Cicero XVa, Philippics 1-6	1	Bailey, D. R. Shackleton	Cicero	PA 6156.C6 P45 2009 v. 1	Loeb Classical Library		2009
Orations: Cicero XVb, Philippics 7-14	2	Bailey, D. R. Shackleton	Cicero	PA 6156.C6 P45 2009 v. 2	Loeb Classical Library		2009
Het schertsende karakter van Apuleius' Metamorphosen			Feldbrugge, Joannes Josephus	PA 6217.F45 1938			1938
Reading Catullus			Godwin, John	PA 6276.G63 2008	Greece and Rome Live		2008
Cicero, Pro Archia		Grace Starry West	Cicero	PA 6279.A9 1988			1988
In Catilinam I & II		H.E. Gould, and J.L. Whiteley	Cicero	PA 6279.C3 1982			1982

Title	Vol.	Editor	Author	Call Number	Series	Series #	Year
Pro Sexto Roscio		Dyck, Andrew R. (ed.)	Cicero	PA 6307 .R7 2010	Cambridge Greek and Latin Classics		2010
On Old Age, And On Friendship		Copley, Frank Olin (trans.)	Cicero	PA 6308.C2 C78			1967
De Oratore Book III		Mankin, David (ed.)	Cicero	PA 6308. D6 M355 2011	Cambridge Greek and Latin Classics		2011
Orator; Untersuchungen über das Ciceronianische Bildungsideal			Schulte, Hans Kurt	PA 6320 .S35	Frankfurter Studien zur Religion und Kultur der	Bd. 11	1935
Odes Book IV and Carmen Saeculare		Thomas, Richard F.	Horace	PA 6393 .C44 2011	Cambridge Greek and Latin Classics		2011
The Odes of Horace		Ferry, David (trans.)	Horace	PA 6395 .F47 1997			1997
Schicksal und Glück in den Werken Sallusts und Caesars			Schweicher, Gerd	PA 6656 .S3x			1963
Silvae Book II		Newlands, Carole Elizabeth (ed.)	Statius	PA 6697 .A2 2011	Cambridge Greek and Latin Classics		2011
An Introduction to Virgil's 'Aeneid'			Camps, W. A.	PA 6825 .C36 1969			1969
Ancient Celtic Place-Names in Europe and Asia Minor			Patrick Sims-Williams	PB 1093 .S56 2006			2006
The Elements of Style		Strunk/White		PE 1408 .S772			1979
Consonantal Dissimilation in the Romance Languages			Posner, Rebecca R.	PC 93 .P6			1961
A comparative syntax of the dialects of southern Italy : a minimalist approach			Adam Ledgeway	PC 1786 .L43 2000			2000
The New Cassell's French Dictionary				PC 2640. C3			
Jersey Norman French: A Linguistic Study of an Obsolescent Dialect			Mari C. Jones	PC 2937.J4 J47 2001			2001
Spanish-English Dictionary				PC 4640. W55			
Rom			Perschinka, Franz	PC 5525. P38			1907
Gotisches Wörterbuch			Kobler	PD 1193. K594			
Introduction to Old Norse			Gordon	PD 2237. G66			
Norwegian-English Dictionary				PD 2691 .N89			
Svensk-Engelsk Ordbok				PD 5640. H3			

Title	Vol.	Editor	Author	Call Number	Series	Series #	Year
Germanische Sprachwissenschaft				PD 71. K89. G3			
An Introduction to Descriptive Linguistics			Gleason, H.	PE 1135. G55			
Old English Grammar			Wright	PE 131. W94			
Etymological Dictionary			Skeat	PE 1580. S52			
Classical Elements in English Words			Wolverton, Robert E.	PE 1582. A3 W6			1965
Modern English Usage			Fowler	PE 1628. F82			
An Elementary Middle English Grammar			Wright	PE 535. W75			