

1 Classical Philology

Greek Literature

Section A: To be read in Greek

Homer: *Iliad* I, 3, 6, 9, 11, 16, 18, 22-24
Homer: *Odyssey* 1-12, 21-23
Homeric Hymns: Demeter, Apollo
Hesiod: *Theogony* 1–616; *Works and Days* 1–382
Parmenides: B1-8 fragments
Heraclitus: B fragments
Pindar: *Olympian* 1, 7; *Pythian* 1, 2, 4; *Nemean* 7; *Isthmian* 2
Lyric poetry: All texts in D. Campbell, (Greek Lyric Poetry, 2nd ed.) *plus* the newly found poems of Archilochus, Sappho, and Simonides
Aeschylus: *Septem, Oresteia*
Sophocles: *Ajax, Oedipus Tyrannus, Antigone, Oedipus at Colonus*
Euripides: *Medea, Hippolytus, Helen, Bacchae*
Aristophanes: *Acharnians, Clouds, Frogs*
Herodotus: Books 1 and 7
Thucydides: Book 1.1-23; 2.1-65; 5.25-26, 84-116; 6.1-41; 7.57-87
Plato: *Apology, Republic* 6, 7, 10; *Symposium, Phaedrus*
Aristotle: *Poetics; Nicomachean Ethics* 1; *Politics* 1.1–2
Gorgias: *Helen*
Antiphon: *Tetralogies*
Lysias: *On the Murder of Eratosthenes* (1), *Against Eratosthenes* (12)
Demosthenes: *Philippics* 1-3
Menander: *Samia*
Isocrates: *Against the Sophists*
Apollonius: *Argonautica* 3
Callimachus: *Hymn to Apollo* and all selections in N. Hopkinson, *A Hellenistic Anthology*
Theocritus: 1–7, 11, 15, 22
Hellenistic Epigrams: all in N. Hopkinson, *A Hellenistic Anthology*
Dionysius of Halicarnassus: *On the Ancient Orators*
Lucian: True Stories + selections in N. Hopkinson, *Lucian*
Dio Chrysostomus: *Seventh Oration (Euboicus)*
Longus: *Daphnis and Chloe*

Section B: May be read in translation

Homer all
Hesiod (*Th.* and *W&D*) all
Aeschylus all
Sophocles all
Herodotus all

Euripides *Alcestis, Ion, Iphigeneia in Aulis, Cyclops*
Thucydides all
Aristophanes *Knights, Wasps, Lysistrata, Wealth, Thesmophoriazousai*
Xenophon *Oeconomicus*
Plato *Phaedo, Gorgias, Republic*
Aristotle *Politics*
Theophrastus *Characters*
Plutarch *Parallel Lives of Alcibiades and Coriolanus* (with Synthesis)
How to Read the Poets (*Moralia*)
Chariton *Chaereas and Callirhoe*
Achilles Tatius *Leucippe and Clitophon*

Latin Literature

Section A: to be read in Latin

Ennius *Annales* lines 34–50, 72–91, 175–179, 183–190, 268–286, 391–398 (Skutsch), *Medea* fr. 103–116 (Jocelyn)
Plautus *Pseudolus, Menaechmi*
Terence *Adelphoe*
Catullus all
Lucretius *De Rerum Natura* 1
Caesar *Civil War* 1, *Gallic War* 5
Cicero *In Catilinam* 1, *Pro Caelio, Phillipic* 2; Shackleton Bailey, ed., *Select Letters*; fragments from *De Re Publica* as in Zetzel
Sallust *Bellum Catilinae*
Horace *Sermones* 1.1, 4–6, 8–10; 2.1, 6, 8; *Epodes* 1 & 6; *Odes* 1–3; *Epistulae* 1.1, 19, 20; 2.1
Vergil *Eclogues, Georgics, Aeneid*
Tibullus Book 1
Sulpicia all
Propertius Book 1 (all); 3.1–5; 4.1, 2, 7, 8, 11
Livy Books 1 & 21
Augustus *Res Gestae Divi Augusti* (Brunt and Moore)
Ovid *Amores* 1, *Fasti* 4, *Metamorphoses* 1, *Ars amatoria* 1
Seneca *Thyestes*
Lucan *Bellum Civile* 1.1–97; Books 2 & 7
Persius *Satire* 1
Seneca *Apocolocyntosis; Epistulae Morales*, as in Seneca: *17 Letters* (ed. Costa)
Petronius *Cena Trimalchionis*
Martial *Epigrams* Book 1
Statius *Silvae* 1.1; 2.2; 4.1–3; 5.1, 5.4
Pliny *Fifty Letters* (ed. Sherwin-White)
Tacitus *Agricola, Annales* 1–4, *Historiae* 2

Suetonius *Claudius*
Juvenal Book 1 (= *Satires* 1-5)
Apuleius *Metamorphoses* Preface to Book 1; “Cupid & Psyche” (ed. Kenney)
Ammianus 18.4–19.8 (Seyfarth et al.)
Augustine *Confessions* 1.6 (8)–20 & 8.6 (14)–12 (30) (Skutella)
Claudian *In Eutropium* 1
Boethius *Consolatio Philosophiae* (Moreschini)

Section B: may be read in translation

Plautus *Amphitryo*
Lucretius all
Sallust *War with Jugurtha*
Cicero *Brutus*
Horace all
Ovid *Heroides* 7, *Metamorphoses*
Livy Book 22
Seneca Maior *Suasoriae* 6, 7
Seneca *Phaedra*, *Medea*, and [Seneca] *Octavia*
Lucan *Bellum Civile*
Petronius *Satyrica*
Statius *Thebaid*
Quintilian *Institutio Oratoria* 10.1
Tacitus *Dialogus*, *Annals* (all), *Histories* 1
Juvenal *Satires* 6, 8, 10
Suetonius *Divus Augustus*, *Divus Tiberius*
Apuleius *Metamorphoses*