

GREECE & ROME

VOLUME VII

**OXFORD : AT THE CLARENDON PRESS
PUBLISHED FOR THE CLASSICAL ASSOCIATION**

CONTENTS

Number 19 (OCT. 1937)

APROPOS OF TRANSLATION. By <i>Randall Swingler</i>	1
THE DIRECT METHOD. By <i>Alice M. Croft</i>	11
GEOMETRIC MAN. By <i>R. P. Austin</i>	18
CATULLUS IN GEYSERLAND. By <i>E. M. Blaiklock</i>	25
NEC ME TACEBIT BILBILIS. By <i>H. Mattingly</i>	28
PARTY POLITICS AND FREE SPEECH IN DEMOCRATIC ATHENS. By <i>Lionel Pearson</i>	41
LATIN CROSSWORD SOLUTION—PROPER NAMES	50
DOWN THE HIGH STREET. By <i>W. F. Gosling</i>	51
LUDUS ELEGIACUS. By <i>L. E. Eyres</i>	56
VERSION. By <i>H. Rackham</i>	58
LATIN CROSSWORD	59
REVIEWS	60
DESCRIPTION OF SUPPLEMENTARY ILLUSTRATIONS. Plates XXV–XXVIII	63

Number 20 (FEB. 1938)

PERSEPOLIS. By <i>G. Stott</i>	65
VERSIONS. By <i>K. D. R.</i>	75
THE PUBLIC GAMES OF THE ROMANS. By <i>J. B. Poynton</i>	76
TRANSLATING POETRY. By <i>W. H. Oldaker</i>	86
HORACE'S CRITICISM OF LIFE. By <i>Donald A. MacNaughton</i>	101
SOLUTION TO LATIN CROSSWORD 'LUDUS—A NON LUDENDO'	114
HERESIES. VI—THE THIRD CONCORD. By <i>J. W. Haine</i>	115
GREEK CROSSWORD	118
READERS' QUERIES	119
VERSION. By <i>A. D. Nightingale</i>	120
REVIEWS	122
BOOKS RECEIVED	126
DESCRIPTION OF SUPPLEMENTARY ILLUSTRATIONS. Plates XXIX–XXXII	127

Number 21 (MAY 1938)

THE ASCENT OF OLYMPUS. By <i>Margaret B. Fergusson</i>	129
EUTHANASIA. By <i>H. Rackham</i>	136
VALERIUS FLACCUS—POET OF ROMANCE. By <i>J. M. K. Martin</i>	137
VERSION. By <i>H. Rackham</i>	148
OEDIPUS AND THE TRAGIC SPIRIT. By <i>H. G. Mullens</i>	149
LUDUS ELEGIACUS (continued). By <i>L. E. Eyres</i>	155
EPICURUS—A SOCIAL EXPERIMENT. By <i>Kathleen Freeman</i>	156
'HOME OF THE POET HORACE, S. ANTONIO, TIVOLI'. By <i>H. C. Oulton</i>	168
ROMAN STRATEGY AND TACTICS FROM 509 TO 202 B.C. Part I. From 509 to 264. By <i>K. W. Meiklejohn</i>	170
FRAGMENTA PARONOMASTAE INCERTI. By <i>L. E. Eyres</i>	179
GREEK CROSSWORD SOLUTION	182
LATIN CROSSWORD	183
REVIEWS	184
BOOKS RECEIVED	190
DESCRIPTION OF SUPPLEMENTARY ILLUSTRATIONS. Plates XXXIII–XXXVI	191

LIST OF PLATES

I. Theseus killing the Minotaur	<i>Facing p.</i>	24
II. General view of Persepolis from south-east North-west corner of platform with main stairway Tomb of Darius at Naksh-i-Rustam	„	74
III. Tomb of Cyrus at Pasargadae Tomb of Artaxerxes II behind Persepolis The heraldic emblem of the Achaemenidae Supporting wall of veranda of winter palace of Darius	„	75
IV. In the Vale of Tempe 8,000 ft. up Olympus	„	132
V. Near the summit of Olympus	„	133
SUPPLEMENTARY PLATES		
XXV. Neck amphora; Stamnos	After p.	64
XXVI. Panels from Athenian Hydria	„	64
XXVII. Skyphos; Kylix; Oenochoe; Kylix	„	64
XXVIII. Lekythos; Aryballos; Plastic Vase; Pyxis	„	64
XXIX. Olea europaea L.	„	128
XXXI. Myrtus communis L.; Mandragora officinarum L.	„	128
XXX. Punica granatum L.	„	128
XXXII. Laurus nobilis L.; Capparis spinosa L.	„	128
XXXIII. Volute crater in Naples; Pelike in Boston	„	192
XXXIV. Bell crater in Tübingen	„	192
XXXV. Calyx crater in London	„	192
XXXVI. Calyx crater in London	„	192

Index to Reviews

- ALLEN, B. M. *Augustus Caesar*, 61.
BAGGALLY, J. W. *Ali Pasha and Great Britain*, 85.
BAKER, G. P. *Augustus; the Golden Age of Rome*, 122.
BARKER, E., and CASSON, S. *Greece and the Aegean*, 189.
BUCHAN, J. *Augustus*, 122.
BUCHAN, J. *Julius Caesar*, 188.
CASSON, S. *Ancient Cyprus*, 123.
CLARKE, M. L. *Richard Porson*, 125.
Corpus Vasorum Antiquorum, U.S.A., fasc. 6: *The Robinson Collection*, Baltimore, Md, fasc. 2, 62.
DRABKIN, N. L. *Medea Exul of Ennius*, 61.
EDMONDS, J. M. *Some Greek Poems of Love and Beauty*, 62.
FIDDIAN, C. M. *A First Latin Course*, 187.
FRANKLIN, H. W. F. and BRUCE, J. A. G. *A New Course in Latin Prose Composition*, 188.
GADD, K. M. *From Ur to Rome*, 123.
GOMME, A. W. *Essays in Greek History and Literature*, 60.
GOSLING, W. F. *A Basic Latin Vocabulary*, 188.
HARVEY, P. *Oxford Companion to Classical Literature*, 123.
HIGHET, G. *Beginning Latin*, 188.
HIGHAM, T. F., and BOWRA, C. M. (Editors), *The Oxford Book of Greek Verse in Translation*, 184.
HORN, T. (Editor). *Eighteen Roman Letters*, 125.
HOUSMAN, A. E. *Introductory Lecture*, 1892, 61.
JENNISON, G. *Animals for Show and Pleasure in Ancient Rome*, 186.
LAIDLAW, W. A. *The Prosody of Terence*, 185.
MACGREGOR, M. *Studies and Diversions in Greek Literature*, 124.
MOORE, R. W. *The Romans in Britain*, 186.
MURRAY, G. *Aeschyli septem tragoeiae*, O.C.T., 124.
NYBAKKEN, O. E. *Analytical Study of Horace's Ideas*, 62.
OLDAKER, W. H. *Martial; Select Epigrams*, 62.
PLATNAUER, M. *Euripides. Iphigenia in Tauris*, 184.
QUENNELL, M., and C. H. B. *Every-day Life in Roman Britain*, 185.
RACKHAM, H. *This Way and That*, 126.
RINI, A. *Petronius in Italy*, 62.
ROBINSON, D. M., and E. J. FLUCK. *Greek Love-names*, 62.
SANDERSON, K. K. ST. E. J. *Utraque Lingua*, 126.
SINKER, A. P. *Introduction to Lucretius*, 62.
Sylloge Nummorum Graecorum, Lloyd Coll. Parts VII-VIII, 62.
TREVELyan, R. C. *Lucretius. De Rerum Natura*, 60.
WATSON, H. D. *Jabberwocky*, 126.
WETHERED, H. N. *The Mind of the Ancient World*, 187.
WOODWARD, J. M. *Perseus; a study in Greek Art and Legend*, 125.