

OUTSTANDING SCHOLARSHIP FROM CAMBRIDGE

Adapting Greek Tragedy
Contemporary Contexts for
Ancient TextsEdited by Vayos Liapis, Avra
Sidiropoulou**Ancient Greek Lists**
Catalogue and Inventory
Across Genres

Athena Kirk

**Authority and
Authoritative Texts in
the Platonist Tradition**Edited by Michael Erler, Jan Erik
Heßler, Federico M. Petrucci**Choral Constructions**
in Greek Culture
The Idea of the Chorus in the
Poetry, Art and Social Practices
of the Archaic and Early
Classical Period

Deborah Tarn Steiner

**Cosmography and the
Idea of Hyperborea in
Ancient Greece**
A Philology of Worlds

Renaud Gagné

Cambridge Classical Studies**Gods and Mortals in
Early Greek and Near
Eastern Mythology**Edited by Adrian Kelly,
Christopher Metcalf**2021 WINNER OF THE CAMWS
FIRST BOOK AWARD****Painting, Ethics, and
Aesthetics in Rome**

Nathaniel B. Jones

*Greek Culture in the
Roman World***Productive Knowledge in
Ancient Philosophy**
The Concept of *Technê*

Edited by Thomas Kjeller Johansen

Roman Frugality
Modes of Moderation from
the Archaic Age to the Early
Empire and BeyondEdited by Ingo Gildenhard,
Cristiano Viglietti*Cambridge Classical Studies***Rulers and Ruled in
Ancient Greece,
Rome, and China**Edited by Hans Beck,
Griet Vankeerberghen**Serving Athena**
The Festival of the Panathenaia
and the Construction of
Athenian Identities

Julia L. Shear

**The Cambridge
Companion to
Ancient Athens**Edited by Jenifer Neils,
Dylan K. Rogers*Cambridge Companions to the
Ancient World***The Cambridge
Companion to Catullus**Edited by Ian Du Quesnay, Tony
Woodman*Cambridge Companions to
Literature***The Cambridge
Companion to Sappho**

Edited by P. J. Finglass, Adrian Kelly

*Cambridge Companions to
Literature***The Cosmos in Ancient
Greek Religious
Experience**Sacred Space, Memory,
and Cognition

Efrosyni Boutsikas

**The Cult of Castor and
Pollux in Ancient Rome**
Myth, Ritual, and Society

Amber Gartrell

**Women and Society in
the Roman World**
A Sourcebook of Inscriptions
from the Roman West

Emily A. Hemelrijk

NOW IN PAPERBACK...**Nero**
Emperor and Court

John F. Drinkwater

**Roman Festivals in
the Greek East**
From the Early Empire to the
Middle Byzantine Era

Fritz Graf

*Greek Culture in the Roman
World***The Social World of
Intellectuals in the
Roman Empire**
Sophists, Philosophers,
and Christians

Kendra Eshleman

Greek Culture in the Roman World**Visual Style and
Constructing Identity in
the Hellenistic World**
Nemrud Dağ and Commagene
under Antiochos I

Miguel John Versluis

Greek Culture in the Roman World