
vii

ATL = The Athenian Tribute Lists. B. D. Meritt, H. T. Wade-Gery, and M. F.
McGregor. Volume 3. Princeton. 1950.

ARV = Attic Red-Figure Vase Painters. J. D. Beazley. Second edition. Oxford. 1963.
Bekker, Anec. Graec. = Anecdota Graeca. 3 vols. I. Bekker. Berlin. 1814–1841.
DFA = The Dramatic Festivals of Athens. A Pickard-Cambridge. Second edi-

tion. 1968. Revised with supplement by J. Gould and D. M. Lewis. Oxford.
1988.

D-K = Die Fragmente der Versokratiker. H. Diels and W. Kranz (eds.). Sixth edi-
tion. Zurich. 1952.

Et. Magn. = Etymologicum Magnum. F. Sylburg. Leipzig. 1816.
FGrHist = Fragmente Griechischer Historiker. F. Jacoby. Berlin and Lei-

den. 1923–1958.
IG = Inscriptiones Graecae. Berlin. 1873–.
K-A = Poetae Comici Graeci. R. Kassel and C. Austin (eds.). Berlin. 1983–.
ML = A Selection of Greek Historical Inscriptions. R. Meiggs and D. Lewis. Revised

edition. Oxford. 1969.
MNC = Monuments Illustrating New Comedy. T. B. L. Webster. Volumes 1–2. Third

edition, revised by J. R. Green and A. Seeberg. (BICS Supplement 50). Lon-
don. 1995.

MTS = Monuments Illustrating Tragedy and Satyr Play. T. B. L. Webster. Second
edition. London. 1968.

Osborne, Naturalization = Naturalization in Athens. M. J. Osborne. 4 volumes.
Brussels. 1981–1983.

P.A. = Prosopographia Attica. 2 volumes. J. Kirchner. Berlin. 1901–1903.
PHibeh = The Hibeh Papyri II. E. G. Turner (ed.). London. 1955.
PMG = Poetae Melici Graeci. D. L. Page (ed.). Oxford. 1962.
POxy = The Oxyrhynchus Papyri. B. P. Grenfell et al. (eds.). London. 1898–.
SEG = Supplementum Epigraphicum Graecum. Leiden. 1923–.

Conventions and
Abbreviations Used

THEATER of the PEOPLE
viii

TrGF = Tragicorum Graecorum Fragmenta. R. Kannicht, S. Radt, B. Snell (eds.).
Göttingen. 1971–2004.

Journal Abbreviations

AHB	 Ancient History Bulletin
AION	 Annali dell’Istituto Universitario Orientali di Napoli
AJA	 American Journal of Archaeology
AJAH	 American Journal of Ancient History
AJP	 American Journal of Philology
AM	 Mitteilungen des Deutschen Archäologischen Instituts, Athenische

Abteilung
AncSoc	 Ancient Society
ArchDelt	 Archaiologikon Deltion
ASNP	 Annali della Scuola Normale Superiore di Pisa
AW	 Ancient World
BICS	 Bulletin of the Institute of Classical Studies of the University of London
BSA	 Annual of the British School at Athens
ClAnt	 Classical Antiquity
CJ	 Classical Journal
C&M	 Classica et Mediaevalia
CP	 Classical Philology
CQ	 Classical Quarterly
CR	 Classical Review
G&R	 Greece and Rome
GRBS	 Greek, Roman, and Byzantine Studies
HSCP	 Harvard Studies in Classical Philology
ICS	 Illinois Classical Studies
JDAI	 Jahrbuch des Deutschen Archäologischen Instituts
JHS	 Journal of Hellenic Studies
PCPS	 Proceedings of the Cambridge Philological Society
QUCC	 Quaderni urbinati di cultura classica
RE	 Real-Encyclopädie der classischen Alterthumswissenschaft
REG	 Revue des études grecques
SMSR	 Studi e materiali di storia delle religioni
TAPA	 Transactions of the American Philological Association
TRI	 Theatre Research International
WJA	 Würzburger Jahrbücher für die Altertumswissenschaft
WS	 Wiener Studien
ZPE	 Zeitschrift für Papyrologie und Epigraphik

CONVENTIONS and ABBREVIATIONS USED
ix

Conventions and Abbreviations for
Ancient Authors and Works

Authors in square brackets indicate that the authorship is uncertain for a work
that has been traditionally ascribed to the author in question.
	 References to the scholia are indicated by Σ.
	 I have not been consistent with the transliteration of Greek names and terms,
but I have tried to maintain a certain logic in my usage. Those names and terms
with entries in the Oxford Classical Dictionary appear as they do in that reference
work. Readers will thus find the well-known “Sophocles” and the relatively un-
known “Nikostratos.”
	 Translations are my own unless noted otherwise.

Abbreviations Used for Ancient Authors

Ael.	 Aelian	 Is.	 Isaeus
Aesch.	 Aeschylus	 Isoc.	 Isocrates
Aeschin.	 Aeschines	 Lib.	 Libanius
AG	 Aulus Gellius	 Luc.	 Lucian
Andoc.	 Andocides	 Lyc.	 Lycurgus
Ar.	 Aristophanes	 Lys.	 Lysias
Arist.	 Aristotle	 Men.	 Menander
Ath.	 Athenaeus	 Paus.	 Pausanias
Dem.	 Demosthenes	 Philoch.	 Philochorus
Din.	 Dinarchus	 Pl.	 Plato
Diod. Sic.	 Diodorus Siculus	 Plaut.	 Plautus
Diog. Laert.	 Diogenes Laertius	 Plut.	 Plutarch
Eup.	 Eupolis	 Soph.	 Sophocles
Eur.	 Euripides	 Theocr.	 Theocritus
Harp.	 Harpocration	 Theophr.	 Theophrastus
Hdt.	 Herodotus	 Theopomp.	 Theopompus
Hesych.	 Hesychius	 Thuc.	 Thucydides
Hyp.	 Hyperides	 Xen.	 Xenophon

THIS PAGE INTENTIONALLY LEFT BLANK

