

an offprint from
Aristophanes in Performance
421 BC—AD 2007

Peace, Birds and Frogs

EDITED BY EDITH HALL AND AMANDA WRIGLEY

LEGENDA

Modern Humanities Research Association and Maney Publishing
Legenda: Oxford, 2007

CHAPTER 16

A Poet without ‘Gravity’: Aristophanes on the Italian Stage

Francesca Schironi

Since the beginning of the twentieth century, Aristophanes has enjoyed a certain public profile: I have counted at least seventy-four official productions that have taken place in Italy since 1911. The most popular play by far seems to be *Birds*, which has taken the stage in sixteen different productions. *Clouds* is also reasonably popular, having been staged in twelve different productions. There have also been some interesting rewritings and pastiches of more than one play. But particularly striking is the relative infrequency with which *Frogs* — in my view one of Aristophanes’ most engaging comedies — has been produced: it has only seen public performance twice, in 1976 and in 2002.¹

Indeed, it is one of those two productions of *Frogs* that attracted my attention: the most recent one, directed by Luca Ronconi at Syracuse in May 2002. As most people know by now, this performance excited many discussions, in Italy,² as well as abroad,³ because of widespread suspicion that it had incurred censorship at the hands of Berlusconi’s government. I would like to reconsider this episode, not only because it is both striking and ambiguous, but above all because on closer inspection it seems to me a particularly good illustration of how theatre, and in particular ancient Greek and Roman theatre, ‘works’ in Italy.

The Festival of Classical Drama, which is held each year at the end of May in the Greek Theatre of Syracuse under the aegis of the INDA Foundation (Istituto Nazionale del Dramma Antico), is very famous. It was established in 1914 under the initiative of Mario Tommaso Gargallo. Furthermore, it was the distinguished Hellenist Ettore Romagnoli who provided the translation of Aeschylus’ *Agamemnon*, the play which inaugurated the Festival. In 1927, comedy was included in the programme in the form of *Clouds*, translated once again by Romagnoli, and performed in a very orthodox classicizing production, where all the actors except Strepsiades wore masks. Since then the Festival of Syracuse has enjoyed increasing popularity, although more for tragic productions than for comedy;⁴ since 2001 it has been held every year instead of every two as before. In 2002 the programme comprised *Bacchae*, *Prometheus*, and *Frogs*; the director was Luca Ronconi, one of the most outstanding directors in Italy, and the artistic director of the Teatro Piccolo in Milan.

FIG. 16.1. First image of set for the Syracuse *Frogs*, 2002

On Saturday 18 May 2002, the evening before the première of this *Frogs*, a reception was held at the house of the prefect of Syracuse, Francesco Alecci. Among the invitees there were Luca Ronconi himself, Sergio Escobar, who was director of the Teatro Piccolo of Milan, the minister of equal opportunity for women Stefania Prestigiacomo, and Gianfranco Micciché, a Forza Italia official and Berlusconi's right-hand man in Sicily. During the dinner Micciché approached Ronconi, because he had been informed that in the staging of the *Frogs*, as a backdrop set, there would be four panels with the caricatured faces of Berlusconi, the Deputy Prime Minister Gianfranco Fini, the Northern League leader Umberto Bossi and another member of Fini's party Ignazio La Russa (fig. 16.1). Micciché argued that it did not seem fair to have those panels, because 'public theatre shouldn't criticize the people who give it money'. The minister Stefania Prestigiacomo intervened in the discussion on Micciché's side; the quarrel escalated and eventually Micciché and Prestigiacomo left the dinner.⁵

The next day, Sunday, the play opened, but without the panels. It was Ronconi himself who decided to remove them. At the end of the performance the coryphaea Annamaria Guarnieri pointed her finger towards empty frames. Ronconi, furthermore, made no appearance. Aside from these oddities, however, nothing indicated to the audience that there was any political tension underlying the performance they had attended.

On Monday, 20 May, a press-release by Ronconi was published in which he claimed to have been censored by Berlusconi's government, and added that he

wanted to leave Italy.⁶ An official communiqué of the government followed in which Prime Minister Berlusconi maintained that he was disappointed that, at Syracuse, ‘ancient drama turned into a comedy of errors’, and insisted on his government’s unawareness of any censorship. He hoped that Ronconi would put the panels back again. ‘Of course’, Berlusconi continued, ‘that portrait of a tyrant with an Aristophanic flavour does not resemble me, but art has the right to choose — and miss — its targets.’⁷ The directors of the Piccolo Teatro in Milan made haste to reply and defined the declaration of Berlusconi as an ‘act of intelligence and civility’.⁸ Notwithstanding Berlusconi’s invitation, however, the panels were never put back up again and the show went on.

In an interview given by Ronconi and published in the *Corriere della Sera* on 21 May, the director commented on Berlusconi’s declaration in these terms: ‘Yes, of course, Berlusconi gave a civilized reply [...]. I am not going to put the panels up again; let’s put an end to it. Otherwise it would seem that first there was censorship, then an act of liberality from above. Let’s not exaggerate. [...] Berlusconi chose the right tone. Perhaps he understood that the presence of the panels on the stage did not reflect any political provocation or lack of respect.’⁹

To the obvious question, ‘and why then did you take them away?’, Ronconi answered: ‘it was a choice shared by every one of us in order to save the performance. Before any controversy, *Frogs* comes first, as does the right of the audience to follow Aristophanes. As a director and a man of the theatre, I participated in an obligatory choice. Better to avoid surprises, protests, accusations, or who knows what.’¹⁰ And then: ‘The panels were a striking element, clearly, but an incidental one. If they had been fundamental to the performances we would have left them where they were.’¹¹

This statement, at first quite puzzling (how could part of the set not be ‘fundamental’? And how could the director himself say that?), becomes clear in the light of certain choices that had been made concerning the staging at Syracuse. The text of *Frogs* chosen for the performance is basically faithful to the original. The only changes consisted in eliminating those details that were deeply embedded in the Athenian reality of the fifth century BC and thus difficult for a contemporary audience to grasp. The rest however was purely Aristophanes; indeed one could watch the comedy and follow it from the original text. The ‘updating’ related, instead, to the stage setting and the interpretation of the characters.

Ronconi’s interpretation of the set was ‘decadent’: there was a sense of death and shabbiness everywhere in this Underworld. The set was occupied only by the wrecks of cars (fig. 16.2). This is Ronconi’s Hades: a car-cemetery. As Ronconi later explained in a TV interview, this set was designed to be a sort of a mirror of the real city outside the theatre — Syracuse. Therefore the wrecked cars, which were actually taken from Syracuse’s dumps, tips and ‘car-cemeteries’, were intended to offer ‘the visual representation’ of the ‘real’ traffic noise of the city (the theatre at Syracuse is indeed in a very busy part of the town and the traffic can be heard when sitting in the cavea).

This decadent and postmodern scenario was in some ways the right set for Ronconi’s Dionysus: Ronconi had disempowered this god and lent him a strong,

FIG. 16.2. Second image of the set for the Syracuse *Frogs*, 2002

low-class Roman accent. Dionysus became thus a Pasolini character that, personally, I found rather too extreme. However, especially for an Italian audience, he represented a familiar and ubiquitous type of comic character, associated especially with actors such as Alberto Sordi, Nino Manfredi, and Carlo Verdone. This stock character is always from Rome and, it is usually implied, from a particular district of Rome, Monte Testaccio; in his strong accent he gives voice to a sort of popular wisdom, blended with a rather vulgar slapstick humour. Actually, this proletarian god fitted very well into the postmodern landscape of abandonment embodied by the discarded cars. The same applied to Heracles, defined by one of the actors as ‘gone hippy’, with golden necklaces and long, coloured hair, with grey roots growing in at the hairline.

What about the panels then? What had the panels of Berlusconi and Co. to do with this scenario? Actually, when watching the performance, one received the impression that Ronconi was right: the panels were not essential. The play, as Ronconi interpreted it, was perfect and complete without them. One had no feeling that there was anything missing, a gap, a void due to censorship. And when the play was performed again in March 2004 in Milan, the apparatus was the same: no panels. Again, the performance was very well received — everyone praised Ronconi’s interpretation and Aristophanes’ plea that art should be rescued in order to save his decadent society.¹²

The performance we saw at Syracuse and then in Milan was to large extent a convincing one. However, it was convincing not because of those missing panels, nor because of its proletarian and farcical Dionysus, but because of Aristophanes

four politicians, but 'in order to stage the play at any cost' becomes a pragmatic man of the theatre and destroys his own creation, apart from crying censorship after the show.¹⁵

No, Aristophanes was there. Notwithstanding all the efforts to have his words spoken feebly by a chorus of resigned initiates, he was indeed still speaking to us. Aristophanic comedy was still there in all its force — notwithstanding every effort to turn it into a farce, played by a clownish Dionysus.

Besides all its ambiguities, Ronconi's 2002 *Frogs* provided, above all, an instructive example of the way in which an Italian audience appropriates ancient drama. Theatre in Italy, especially in productions of the classical repertoire, is far less political than other European or American theatre.¹⁶ In particular, Aristophanes becomes synonymous with humour, and his comedies are appreciated more as exceptionally forceful dramatic celebrations of fantastic carnival than as seriously engaged works of art. This is why, I think, that it is *Birds*, among all the Aristophanic plays, that has enjoyed the most success in Italy.

A recent and very famous version of *Birds* is revealing in this sense: *Gli Uccelli di Aristofane e altre utopie* (*The Birds of Aristophanes and Other Utopias*), directed by Tonino Conte and staged in Genoa in 2000 (on which see also the discussion by Treu in this volume, p. 260).¹⁷ The play is a pot-pourri of Aristophanes: it is a bravura piece in which a political meaning is scarcely discernible. Rather, Aristophanes becomes the champion of Utopia. Another such revealing adaptation, this time directed by Ronconi himself, was *Utopia*, a collage from *Knights*, *Plutus*, *Birds*, *Lysistrata*, and *Ecclesiazusae*, staged in Venice in 1975 and characterized by a funfair and carnival atmosphere. Again, in 1976 the *Frogs* staged at Syracuse was notorious for its non-committal tone and for its 'carnavalesque' Dionysus, who highlighted the comic aspects of the play. Revealing in this sense is an article published in *Unità*, the journal of the Communist Party, by Aggeo Savioli and entitled, 'Aristofane come Scacciapensieri' ('Aristophanes as Pastime').¹⁸

And this idea of a utopian Aristophanes, an author whose primary concern is with a world of fantasy, seems to have come back in the interpretation of *Frogs* in 2002. In the TV interview, the actors and Ronconi himself speak often in terms of utopia; they seem to think that what Aristophanes does in this play is essentially to offer a utopian, hence unrealistic, solution to the problem of the decadence of the present by recalling a dead poet. This might be true, and I am the first to admit that assessing the true intentions of Aristophanes and the real meaning of his comedies is an extremely hard task, doomed ultimately to a turn into a dead end. However it is somewhat puzzling, if not indeed disturbing, that Aristophanic drama is in Italy mainly reduced to the level of farce or — in the best cases — interpreted as representing the triumph of carnival. Like the others, Ronconi, a great director with long experience and a true understanding of classical drama, chose here consistently to downplay the serious side of Aristophanes. His updating of the *Frogs* took the form of turning it into a decadent farce. The only open reference to the political world outside — those panels — was withdrawn before the première and indeed, as Ronconi himself said, it was not essential to the production. The panels were 'not essential' because nothing in the rest of Ronconi's staging (from the text

to the set) tried to translate Aristophanes' satire into a modern equivalent. The satiric part remained firmly in the past. We were reminded of contemporary Italy only by the farcical characters, drawn from the Italian movie industry, and by the car wrecks, mirroring Syracuse outside.

Ronconi's choice is understandable, and indeed the decision whether or not to update Aristophanes is a crucial one for any director. Updating surely entails a greater challenge and indeed risk, because any attempt to compete with Aristophanes has a high chance of failure. However, this peculiar compromise, in which the farcical dimension of the production is up-to-date, while the more serious one remains, instead, firmly anchored in the fifth century BC, is not only characteristic of the Italian approach to classical drama, but reveals a great deal about it. The lack of political concern in Italian classical theatre is a complex problem that cannot be exhausted in a short discussion. It involves Italian political and cultural history and is the result of the interplay of several factors.

First, Italy was not a unified country until 1860; our political sensitivity can be defined as 'primitive' compared to that of other European countries with a tradition of unity and political commitment, such as, for example, the UK or France. Our lack of political concern is evident in our recent political history, which has been far more concerned with political gossip than matters of substance; and it is reinforced by our individualism, which often acts as a burden and an obstacle to any serious political engagement.

The second factor is our cultural past. Italy has always considered herself to be the natural heir of the Roman world and, via the Romans, the legitimate heir of Greek culture. And although this sense played a great role in the rediscovery of classical authors during the Renaissance, it later had the contrary effect of preventing any attempt to reappropriate the classics in a more modern way. 'Updating' the classics in Italy is often a synonym for their betrayal. *Classics is tradition.*¹⁹

The third factor is our school curriculum. Latin and Greek are a permanent part of the Italian school curriculum in high school, a curriculum that was designed during the Fascist era by the philosopher Giovanni Gentile in 1923, and which is still almost the same. Thus, classical culture has always been supported and sustained by the government, and embodied in the state school system. This has led to a link between Classics and the conserving of tradition, if not actually between Classics and political conservatism. While the Italian academics to whom the classical world appeals are generally left-leaning, the spectators who enjoy classical drama in theatres are often more conservative. The Italian audience normally goes to a performance of a classical play with certain expectations, because they often happen to know the play (in the last year of high school, for example, the state curriculum prescribes the reading of an entire play in the original). Thus they do not like it when the text is changed or updated. And this, I would suggest, plays an important role in the choices of directors like Ronconi.

The fourth factor it is important to remember is that the Istituto Nazionale del Dramma Antico is a state institution which has been backed and funded by the Italian government since 1925. The most important festival of classical drama is therefore closely linked with the official establishment. This factor is well illustrated,

in conclusion, by another emblematic example: *Wasps* at Syracuse in May 2003. During that period one of the hottest news items consisted of the judicial problems faced by Berlusconi. So the choice of play could have offered a golden opportunity for a ‘modernizing’ interpretation of Aristophanes. Yet no such opportunity was taken. Everything during that trilogy of plays (Aristophanes’ *Wasps* was staged alongside Aeschylus’ *Persians* and *Eumenides*) was set firmly in the past.²⁰

In comparison with this anodyne production, we should at least give Ronconi credit for having modernized his *Frogs* at all. But modernizing in Italy does not always mean politicizing. And the Italian term ‘commedia politica’ cannot be translated as English ‘political comedy’. A much more accurate translation would perhaps be ‘comic politics’.

Notes to Chapter 16

1. For a survey of the most important productions of Aristophanes in 20th-c. Italy see Amoroso (1997).
2. This is a list of articles that appeared in the most important Italian newspapers. In *Corriere della Sera*: Corde (2002), Postiglione (2002a), and Postiglione (2002b) on 20 May 2002; Galluzzo (2002), Merlo (2002), Postiglione (2002c), Postiglione (2002d), and Vecchi (2002) on 21 May 2002. In *La Repubblica*: Bolzoni (2002a), Bolzoni and Quadri (2002), Jerkov (2002), Messina (2002), and Quadri (2002a) on 20 May 2002; and Quadri (2002b), Maltese (2002), Luzi (2002), De Marchis (2002), and Bolzoni (2002b) on 21 May 2002. In *La Stampa*: Anon. (2002a) on 20 May 2002; *La Mattina* (2002) on 21 May 2002; and M. D’Amico (2002) on 22 May 2002. In *Il Giornale*: Iadicicco (2002) on 20 May 2002; Guarini (2002), Pennacchi (2002), and Veneziani (2002) on 21 May 2002; and Sgarbi (2002) on 22 May 2002. In *Il Manifesto*: Bongi (2002) and Manzella (2002) on 21 May 2002. It is interesting to note that all the newspapers reported the news along the same lines regardless of their political orientation: *Il Giornale* is owned by Berlusconi, and *Il Manifesto* is the mouthpiece of Rifondazione Comunista.
3. Cf. for example Anon. (2002b); Anon. (2002c); Grimond (2002).
4. Aristophanes has been staged only seven times at Syracuse: *Clouds* in 1927, *Frogs* in 1976, *Acharnians* in 1994, *Thesmophoriazusae* in 2001, *Frogs* in 2002, *Wasps* in 2003, and *Ecclesiazusae* in 2004.
5. As Micciché explained in the interview to Venanzio Postiglione in Postiglione (2002b): ‘quando ho detto che l’autore greco non insultava i politici democratici ma soltanto i tiranni, lui mi ha risposto “Tiranni e affaristi”. E io: “Vuol dire che Berlusconi è un affarista?”. Mi ha risposto di sì. Senza problemi. Allora ho lasciato la cena, me ne sono andato’. (Translation: ‘when I said that the Greek author did not insult democratic politicians but tyrants, he replied: “Tyrants and profiteers”. So I asked: “Do you mean that Berlusconi is a profiteer?” and he said yes. Without problems. Then I left the dinner and went away’.) Similar explanations were given by Micciché to Attilio Bolzoni, in Bolzoni (2002a). All translations from the Italian are mine unless otherwise stated.
6. Cf. Anon. (2002a); Iadicicco (2002); Postiglione (2002a); Quadri (2002a).
7. ‘Ho letto con rincrescimento che a Siracusa il dramma antico si è trasformato in una commedia degli equivoci. Il governo, tutto il governo non sa neanche cosa sia la censura. Personalmente, mi preoccupa anche l’autocensura a dispetto. Spero che Ronconi, un artista da tutti apprezzato per il suo lavoro teatrale, rimetta subito al suo posto quel ritratto di tiranno in salsa aristofanea. Certo che non mi assomiglia, ma l’arte ha il diritto di scegliere, e di sbagliare, i suoi bersagli.’ These words were reported by all the major newspapers, regardless of their political orientations: cf. Bongi (2002); Galluzzo (2002); *La Mattina* (2002); Luzi (2002); Pennacchi (2002).
8. ‘Sergio Escobar e Luca Ronconi ritengono la dichiarazione del Presidente del consiglio un atto di grande intelligenza e civiltà, che solo un atteggiamento fazioso, che non appartiene loro, potrebbe non apprezzare nel suo significato’. Cf. Vecchi (2002).

9. Postiglione (2002c): 'Sì, certo, Berlusconi ha dato una risposta civile [...]. I pannelli non li rimetto in scena, basta. Altrimenti pare che, prima, ci sia stata la censura e, poi, dall'alto, l'atto di liberalità. Non esageriamo. [...] Ha scelto i toni giusti. Forse ha capito che l'idea dei manifesti sulla scena non nascondeva nessuna provocazione politica e nessuna mancanza di rispetto'. On Ronconi's sudden change of attitude, see Maltese (2002), 17.
10. Postiglione (2002c): 'È stata una scelta comune, concordata, per garantire lo spettacolo. Prima di ogni "querelle" vengono le Rane, viene il diritto degli spettatori a seguire Aristofane. Come regista, come uomo di teatro, ho condiviso una decisione obbligata. Meglio evitare sorprese, proteste, accuse o chissà cosa.'
11. Postiglione (2002c): 'Ma si poteva rinunciare così, senza problemi?' 'I pannelli erano un elemento vistoso, è chiaro, ma un accessorio. Se fossero stati determinanti, fondamentali per lo spettacolo, li avremmo lasciati dov'erano'. Similarly, see the interview with Ronconi in Bolzoni (2002b).
12. Cf. Principe (2004); Provvedini (2004).
13. My translation of Raffaele Cantarella's Italian translation of *Frogs* 353–68, as used in performance. My own translation of Aristophanes' *Frogs* 353–68: Let him be silent and stand aside from our sacred dances, | Whoever is ignorant of these sacred words or is not pure in his mind, | Whoever has never seen or danced the rites of the noble Muses, | And was never initiated in the mysteries of the bull-eating tongue of Cratinus, | Whoever likes the coarse jokes not at the right time, | Whoever does not settle hateful civil strife, and is not at peace with his fellow citizens, | But fans and stirs them up, craving for his private advantage: | Whoever accepts bribes when guiding the state tossed by the storm | Whoever betrays a fort or the ships or smuggles forbidden items, | From Aegina, a Thorycion, that wretched tax-collector, | Sending leather oar-pads, sails, and pitch to Epidauros, | Whoever convinces someone to give money to the enemies' ships | Whoever befouls the statues of Hecate while accompanying with the voice cyclic choruses | Whoever is a politician and bites off the pay of the poets | Because he has been ridiculed in the ancestral rites of Dionysus.'
14. Again, my translation of Cantarella's Italian translation of *Frogs* 731. My own translation of Aristophanes' *Frogs* 731–35: 'These citizen we use for everything, | These parvenus, whom before the city | Would not have used easily at random not even as scapegoats. | But at least now, fools, change your ways | And make use of honest people again.'
15. Messina (2002), 14: 'Ci sarebbe voluto Aristofane, per farci ridere. Purtroppo non c'era. [...] Così abbiamo potuto assistere solo a una mediocre commedia dei finti equivoci. In cui un regista così coraggioso, così temerario da individuare il Tiranno in quattro governanti, diventa un pragmatico uomo di teatro e cancella la sua invenzione, "per mandare comunque in scena lo spettacolo", salvo denuncia nel dopo teatro.'
16. Cf. Treu (2002) and (2003a).
17. A production by the Teatro della Tosse, which in 1988 produced *Viva la pace*, another pastiche from *Knights*, *Plutus*, *Birds*, *Lysistrata*, *Ecclesiazusae*, and *Clouds*, which, notwithstanding the pacifist meaning underlying it, still transformed the original into a burlesque. The style of opera buffa was adopted also in *Le donne di Aristofane*, another collage from *Lysistrata*, *Ecclesiazusae*, and *Thesmophoriazusae* by Giorgio Prosperi in 1969 at Segesta.
18. Cf. Savioli (1976).
19. Famous cases of Aristophanic stagings accused by the critics of having betrayed the original are *Birds* staged at Ostia and produced by INDA with the translation of Ettore Romagnoli in 1947; *Clouds* produced by the INDA and directed by Giulio Pacuvio in 1955; and *Peace* directed by Arnaldo Foà at Segesta in 1967. See Amoroso (1997), 558–60. For some reflections on Italian classicisms, see Rossi (1997).
20. Cf. Treu (2003b).

BIBLIOGRAPHY

- ADDERLEY, JAMES GRANVILLE (1888), *The Fight for the Drama at Oxford: Some Plain Facts Narrated*, with a preface by W. L. Courtney. Oxford: Blackwell
- ADLER, THOMAS P. (2000), 'The Sung and the Said: Literary Value in the Musical Dramas of Stephen Sondheim', in Goodhart (2000, ed.), 37–60
- ALBERT, MAURICE (1902), *Théâtres des Boulevards (1789–1848)*. Paris: Société française d'imprimerie et de librairie
- ALBINI, UMBERTO (1991), *Nel nome di Dioniso: Vita teatrale nell'Atene classica*. Milan: Garzanti
- (1998), *Testo e palcoscenico: Divagazioni sul teatro antico*. Bari: Levante Editore
- ALLEN, W. SIDNEY (1987), *Vox Graeca: The Pronunciation of Ancient Greek*, 3rd edn. Cambridge: Cambridge University Press
- ALS, HILTON (2004), 'Talkers and Togas: Revivals by Arthur Miller and Nathan Lane', *The New Yorker*, 9 August 2004, 97–99
- AMOROSO, FILIPPO (1997), 'Les représentations d'Aristophane en Italie au xx^e siècle', in *Aristophane, la langue, la scène, la cité: Actes du colloque de Toulouse, 17–19 mars 1994*, ed. P. Thierry and M. Mernu, 549–73. Bari
- ANDERSEN, HANS CHRISTIAN (n.d.), *Eventyr og Historier*, 16 vols. Odense: Flensted's Forlag
- ANDERSON, GRAHAM (1976a), *Lucian: Theme and Variation in the Second Sophistic* (*Mnemosyne*, Suppl. 41). Leiden: Brill
- (1976b), *Studies in Lucian's Comic Fiction* (*Mnemosyne*, Suppl. 43). Leiden: Brill
- ANDRIES, LISE (2000, ed.), *Le Rire* (= *Dix-Huitième Siècle*, 32), 1–320. Paris: Presses Universitaires de France
- ANON. (1836a), *The Possums of Aristophanes, Recently Recovered*, in *Fraser's Magazine for Town and Country*, vol. xiv, no. 81 (September), 285–97
- ANON. (1836b), 'St Paul's School', *The Times*, 6 May 1836, 3
- ANON. (1881), 'The Classical Drama', *Frank Leslie's Popular Monthly*, 12/2, August 1881, 229–34
- ANON. (1883a), 'Aristophane's [*sic*] *Birds* Acted: Cambridge Letter to the *London Standard*, Nov. 28', *New York Times*, 10 December 1883
- ANON. (1883b), 'The *Birds* of Aristophanes', *The Times*, 23 November 1883, 4
- ANON. (1892a), 'Charon at Oxford', *The Oxford Magazine*, 9 March 1892, 233–34
- ANON. (1892b), 'Dr Parry's Music to *The Frogs*', *The Musical Times*, 1 April 1892, 215
- ANON. (1892c), 'The *Frogs* at Oxford', *Black & White: A Weekly Illustrated Record and Review*, 3, no. 58, 12 March 1892, 348–49
- ANON. (1892d), 'The *Frogs* at Oxford', *The Queen, The Lady's Newspaper*, 5 March 1892, 381
- ANON. (1892e), 'The *Frogs* at Oxford', *Temple Bar*, 95, 238–40
- ANON. (1892f), 'The *Frogs* at Oxford', *The Times*, 25 February 1892, 5
- ANON. (1892g), 'The *Frogs* of Aristophanes at Oxford', *The Athenaeum*, 5 March 1892, 318
- ANON. (1892h), 'The Libretto of the *Frogs*', *The Oxford Magazine*, 17 February 1892, 177
- ANON. (1892i), 'The Music to *The Frogs*', *The Times*, 29 February 1892, 10
- ANON. (1892j), 'OUDS. *The Frogs*', *The Oxford Magazine*, 2 March 1892, 206–07

- ANON. (1895), *Fragments of the Rhopoperperethrades: A Comedy of Aristophanes*. Philadelphia, Pennsylvania
- ANON. (1904), *The Bees, with Humblest Apologies to the Shade of Aristophanes*. Girton College Second-Year Entertainment. Cambridge: Metcalfe & Co
- ANON. (1905), 'The Drama: Aristophanes Redivivus', *Times Literary Supplement*, 3 March 1905
- ANON. (1914a), 'The Acharnians at Oxford', *The Musical Times*, 1 March 1914, 186–87
- ANON. (1914b), 'The Acharnians at Oxford: Production by the OUDS', *The Times*, 19 February 1914, 9
- ANON. (1914c), 'Oxford in the New Year', *The Times*, 22 January 1914, 10
- ANON. (2002a), 'Ronconi: mi censurano', *La Stampa*, 20 May 2002, 32
- ANON. (2002b), 'Berlusconi in New Censorship Row in Italy', *Agence France-Presse*, 20 May 2002
- ANON. (2002c), 'Berlusconi Criticised for Censoring *Frogs*', *The Scotsman*, 21 May 2002
- APGRD Database of Modern Performances of Ancient Drama, University of Oxford, edited by Amanda Wrigley, published online at <http://www.apgrd.ox.ac.uk/database>
- ARBLASTER, ANTHONY (1992), *Viva la Libertà! Politics in Opera*. London: Verso
- ARISTOPHANES (1607), *Comoediae Undecim cum Scholiis Antiquis*, ed. O. Bisetus. Geneva
- ARMSTRONG, RICHARD H. (2002), review of Hall, Macintosh, and Taplin (2000), *American Journal of Philology*, 123/2, 289–93
- ARNOLD, MATTHEW (1960–77), *The Complete Prose Works of Matthew Arnold*, ed. R. H. Super. 11 vols. Ann Arbor
- ARROWSMITH, WILLIAM (1961, transl.), *The Birds by Aristophanes*. Ann Arbor: University of Michigan Press
- (n.d.), 'Euripides *Agonistes* (*Thesmophoriazousae*)', unpublished script
- ASCHAM, ROGER (1570), *The Scholemaster*. London: John Daye. (Facs. Menston: Gregg Press, 1967)
- ATKINS, STUART (1995), 'Goethe, Aristophanes, and the Classical Walpurgisnight', in id., *Essays on Goethe*, ed. Jane K. Brown and Thomas P. Saine (= *Goethe Yearbook*, special vol. 2), 243–58. Columbia, SC: Camden House
- ATKINSON, BROOKS (1952a), 'At the Theatre', *The New York Times*, 20 November 1952
- (1952b), 'First Night at the Theatre', *The New York Times*, 25 November 1952
- AUSTIN, COLIN, and OLSON, S. DOUGLAS (2004, eds.), *Aristophanes: Thesmophoriazousae*. Oxford: Oxford University Press
- AVLAMI, CHRYSANTHI (2000), *L'Antiquité grecque à la française: Modes d'appropriation de la Grèce au XIX^e siècle*. Lille: Septentrion
- AYLMER, G. E. (1972, ed.), *The Interregnum: The Quest for Settlement, 1646–1660*. London: Macmillan
- BACHMANN, INGEBOURG, and HENZE, HANS WERNER (2004), *Briefe einer Freundschaft*, ed. Hans Höller. Munich: Piper
- BAILY, LESLIE (1973), *Gilbert and Sullivan and their World*. London: Thames and Hudson
- BALDWIN, T. W. (1944), *Shakspeare's smalle Latine and lesse Greeke*, 2 vols. Urbana: Illinois University Press
- BANFIELD, STEPHEN (1993), *Sondheim's Broadway Musicals*. Ann Arbor: University of Michigan Press
- BARAKA, AMIRI, and BARAKA, AMINA (1987), *The Music: Reflections on Jazz and Blues*. New York: William Morrow
- BARISH, JONAS (1981), *The Antitheatrical Prejudice*. Berkeley: University of California Press
- BARLOW, SHIRLEY A. (1971), *The Imagery of Euripides: A Study in the Dramatic Use of Pictorial Language*. London: Methuen
- BARNES, CLIVE (2004), 'No Great Leap in *The Frogs*', *New York Post*, 23 July 2004

- BARRETT, DAVID (1964, transl.), *The Wasps; The Poet and the Women; The Frogs; Translated with an Introduction*. Penguin Classics series. Harmondsworth: Penguin
- BEARDSLEY, AUBREY (1896), *The Lysistrata of Aristophanes: Now First Wholly Translated into English, and Illustrated with Eight Full-Page Drawings*. London: privately printed in a limited edn. by Leonard Smithers
- BEAUCHAMPS, PIERRE-FRANÇOIS GODART DE (1735), *Recherches sur les theatres de France, depuis l'année onze cens soixante-un, jusques à présent*, 3 vols. Paris: Prault père
- BEDNARZ, JAMES P. (2001), *Shakespeare and the Poets' War*. New York: Columbia University Press
- BEHR, CHARLES A. (1981–86), *P. Aelius Aristides: The Complete Works, Translated into English*, 2 vols. Leiden: Brill
- BELIN DE BALLU, JACQUES-NICOLAS (1783), *Hécube, première tragédie d'Euripide*. Paris: Knapen
- BESSON, BENNO (1998a), *Benno Besson: Stationen seiner Theaterarbeit. Texte — Dokumente — Gespräche*, ed. Christa Neubert-Herwig. Berlin: Alexander Verlag
- (1998b), *Benno Besson: Theater spielen in acht Ländern. Texte — Dokumente — Gespräche* (with a complete list of Besson's productions, 329–48), ed. Christa Neubert-Herwig. Berlin: Alexander Verlag
- BETA, SIMONE (2001), 'Aristofane a Vienna: *Le congiurate* di Franz Schubert', *Quaderni Urbinati di Cultura Classica*, NS 67/1, 143–59
- (2002), 'Aristofane a Berlino: la *Lysistrata* di Paul Lincke', *Quaderni Urbinati di Cultura Classica*, NS 72/3, 141–62
- (2005), 'Aristofane e il musicalite molte facce del Lisistrata', *Dioniso* 4, 184–95
- BETHE, ERICH (1900–37, ed.), *Pollucis Onomasticon*, 3 vols. Leipzig: Teubner
- BEYE, CHARLES ROWAN (2004a), 'Buffoonery & Bathos: Aristophanes' *The Frogs*', *Lincoln Center Theater Review*, 38 (Summer), 7–8
- (2004b), 'A Funny Thing Happened on the Way to the Agora', 23 August 2004, accessible online at http://www.greekworks.com/content/index.php/weblog/extended/a_funny_thing_happened_on_the_way_to_the_agora (accessed 3 October 2006)
- BHATIA, NANDI (2004), *Acts of Authority/Acts of Resistance: Theater and Politics in Colonial and Postcolonial India*. Ann Arbor: University of Michigan Press
- BIEBER, MARGARETE (1920), *Die Denkmäler zum Theaterwesen im Altertum*. Berlin
- BILLINGTON, MICHAEL (2004), 'Terror of Modern Times Sets the Stage for Greek Tragedy: Theatrical Revivals Seen as Direct Reponse to Iraq War', *The Guardian*, 19 June 2004, 3
- BLOCK, GEOFFREY (1997), *Enchanted Evenings: The Broadway Musical from Show Boat to Sondheim*. New York and Oxford: Oxford University Press
- BOAS, FREDERICK S. (1914), *University Drama in the Tudor Age*. Oxford: Clarendon Press
- BOIVIN, JEAN (1729), *Cédipe, tragédie de Sophocle, et Les oiseaux, comédie d'Aristophane*. Paris: Didot
- BOLGAR, R. R. (1954), *The Classical Heritage and its Beneficiaries*. Cambridge: Cambridge University Press
- BOLT, RANJIT (2005, trans.), *Lysistrata*. London: Oberon
- BOLZONI, ATTILIO (2002a), 'Miciché: "È vergognoso: lo denuncio per atti terroristici"', *La Repubblica*, 20 May 2002, 13
- (2002b), '"Dal Cavaliere un atto di civiltà ma Miciché cercava la rissa"', *La Repubblica*, 21 May 2002, 11
- and FRANCO QUADRI (2002), 'Berlusconi non è un tiranno; levate la sua faccia dalla scena', *La Repubblica*, 20 May 2002, 13
- BOMPAIRE, JACQUES (1958), *Lucien écrivain: imitation et création*. Paris: E. de Boccard
- BONGI, MICAELA (2002), 'Tutte le Rane del Presidente', *Il Manifesto*, 21 May 2002, 2

- BOSKER, MARGO RUTH (1994), *Sechs Stücke nach Stücken: Zu den Bearbeitungen von Peter Hacks*. New York: Lang
- BOURDIEU, PIERRE (1993), *The Field of Cultural Production: Essays on Art and Literature*, ed. and introduced by Randal Johnson. New York: Columbia University Press
- BOWERSOCK, GLEN WARREN (1994), *Fiction as History: Nero to Julian*. Berkeley, and London: University of California Press
- BOWIE, A. M. (1993), *Aristophanes: Myth, Ritual and Comedy*. Cambridge: Cambridge University Press
- BOWIE, EWEN L. (2002), 'The Chronology of the Earlier Greek Novels since B. E. Perry: Revisions and Precisions', *Ancient Narrative*, 2, 47–63
- BOYLE, NICHOLAS (1991), *Goethe: The Poet and his Age*, i: *The Poetry of Desire (1749–1790)*. Oxford: Clarendon Press
- BRANHAM, ROBERT BRACHT (1989), *Unruly Eloquence: Lucian and the Comedy of Traditions*. Cambridge, Massachusetts: Harvard University Press
- BRANTLEY, BEN (2004), 'Gods, Greeks and Ancient Shtick', *The New York Times*, 23 July 2004
- BRAUND, DAVID, and JOHN WILKINS (2000, eds.), *Athenaeus and his World: Reading Greek Culture in the Roman Empire*. Exeter: University of Exeter Press
- BRECHT, BERTOLT (1965), *Die Antigone des Sophokles, Materialien zur Antigone*. Frankfurt am Main: Suhrkamp
- BREYTENBACH, BREYTEN (1998), *Boklied: 'n Vermaaklikheid in drie bedrywe*. Cape Town: Human and Rousseau
- BRIDGES, EMMA, HALL, EDITH, and RHODES, P. J. (2007, eds.), *Cultural Responses to the Persian Wars*. Oxford: Oxford University Press
- BRINK, ANDRÉ P. (1971), *Die Hand vol vere*. Unpublished playscript obtainable from DALRO, (Dramatic, Artistic and Literary Rights Organisation), P.O. Box 31627, Braamfontein 2017, South Africa
- BRISSON, PIERRE (1932), 'Feuilleton du Temps', *Chronique théâtrale*, 26 December 1932
- BRISTED, CHARLES (1852), *Five Years in an English University*, 2nd edn. New York
- BROCK, M. G., and CURTHOYS, M. C. (2000, eds.), *The History of the University of Oxford*, vol. 7: *Nineteenth-Century Oxford, Part 2*. Oxford: Oxford University Press
- BROCKMANN, CHRISTIAN (2003), *Aristophanes und die Freiheit der Komödie: Untersuchungen zu den frühen Stücken unter besonderer Berücksichtigung der Acharner*. Munich: Saur
- BROOKFIELD, ARTHUR MONTAGU (1884), *Simiocracy: A Fragment from Future History*. Edinburgh: Blackwood
- BROWN, PETER (2001), 'Introduction' to *Menander: The Plays and Fragments*, trans. Maurice Balme, pp. ix–xxix. Oxford: Oxford University Press
- (2006), 'The Eunuch Castrated: Bowdlerization in the Text of the Westminster Latin Play', in P. Brown, T. Harrison, and S. Instone (eds.), *ΘΕΩΙ ΔΩΡΟΝ: Essays for Theo Zinn* (Leominster: Gracewing, 2006), 128–40
- BROWNING, ROBERT (1875), *Aristophanes' Apology: Including a Transcript from Euripides, Being the Last Adventure of Balaustion*. London
- BRUFORD, WALTER HORACE (1950), *Theatre, Drama and Audience in Goethe's Germany*. London: Routledge
- (1962), *Culture and Society in Classical Weimar, 1775–1806*. Cambridge: Cambridge University Press
- BRUMOY, PIERRE (1759), *The Greek Theatre of Father Brumoy, Translated by Mrs Charlotte Lennox*, 3 vols. London: printed for Millar, Vaillant, Baldwin, Crowder, Johnston, Dodsley, Wilson, and Durham
- BRUSTEIN, ROBERT (2004), 'The Past Revisited', *The New Republic*, 30 August 2004
- BUCKLE, RICHARD (1964), 'The Dancing Birds', *The Sunday Times*, 24 May 1964

- BULWER, EDWARD LYTTON [later BULWER-LYTTON, FIRST BARON LYTTON] (1833), *England and the English*, 2 vols. London
- BURIAN, PETER (1997), 'Tragedy Adapted for Stages and Screens: The Renaissance to the Present', in Easterling (ed.), 228–83
- CAILHAVA, JEAN-FRANÇOIS DE (1791), *Les Ménéchmes, grecs: Comédie en prose et en quatre actes précédés d'un prologue*. Paris: Boulard
- (1796/7), *Athènes pacifiée: Comédie en trois actes et en prose tirée des onze pièces d'Aristophane*. Paris: Pougens
- CAIN, TOM (1998), '"Satyres, that Girde and Fart at the Time": *Poetaster* and the Essex Rebellion', in Chedzgoy, Sanders, and Wiseman (1998, eds.), 48–70
- CALANDRA, DALE, and COATES, DONALD (1990), *Lysistrata 2411 A.D.: Based on Aristophanes' Lysistrata*. Bookclub Edition. Garden City, New York: The Fireside Theatre
- CAMPBELL, ISOBEL (2002), 'High-Flying Take on Democracy', *The Morning Star*, 1 August 2002, 9
- CANNING, GEORGE (1825), *The Poetical Works of the Right Hon. George Canning, M.P.: Comprising the Whole of his Satires, Odes, Songs, and Other Poems*. Glasgow: printed by J. Starke
- and FRERE, JOHN HOOKHAM (1991), *Poetry of the Anti-Jacobin 1799*. Facsimile reprint of the 1st edn. (1799), with new introduction by Jonathan Wordsworth. Oxford: Woodstock Books
- CANNY, NICHOLAS (1976), *The Elizabethan Conquest of Ireland: A Pattern Established, 1565–76*. Hassocks: Harvester Press
- (1996), 'The Attempted Anglicisation of Ireland', in Merritt (1996), 157–86
- CAPIES, WILLIAM WOLFE (1877), *University Life in Ancient Athens: Being the Substance of Four Oxford Lectures*. London: Longmans, Green, & Co
- CARPENTER, HUMPHREY (1985), *ODS: A Centenary History of the Oxford University Dramatic Society, 1885–1985*. Oxford: Oxford University Press
- CARR, PHILIP (1898), 'The Greek Play, Oxford', in Elliot (ed.), 53–66
- CARRINGTON, EDMUND F. J. (1825), *Plutus, or, The God of Riches; A Comedy of Aristophanes*. London: Wheatley and Adlard
- CARTLEDGE, PAUL (1990), *Aristophanes and his Theatre of the Absurd*. Bristol: Bristol Classical Press
- CARY, HENRY FRANCIS (1824), *The Birds of Aristophanes*. London: Taylor and Hessey
- CASAUBON, ISAAC (1605), *De Satyrica Graecorum poesi, et Romanorum satira libri duo*. Paris
- CAVE, TERENCE (1979), *The Cornucopian Text: Problems of Writing in the French Renaissance*. Oxford: Clarendon Press
- CAVELL, STANLEY (1981), *Pursuits of Happiness: The Hollywood Comedy of Remarriage*. Cambridge, Massachusetts: Harvard University Press
- CECCHINI, MARIA, and CECCHINI, ENZO (1965), *Versione del Pluto di Aristofane: (vv. 1–269), Leonardo Bruni. Introduzione e Testo Critico*. Florence: Sansoni
- CHALLIS, DEBBIE (2005), 'Collecting Classics: The Acquisition and Reception of Classical Antiquities in Museums in England, 1830–1890', PhD thesis submitted to the University of London
- CHAMFORT, SÉBASTIEN-ROCH-NICOLAS DE (1824), *Éloge de Molière*, in *Œuvres complètes*. Paris: Chaumerot
- CHASLES, ÉMILE (1862), *La Comédie en France au seizième siècle*. Paris: Didier. Reprinted in 1969. Geneva: Slatkine Reprints
- CHATTERJEE, PARTHA (1993), *The Nation and Its Fragments: Colonial and Postcolonial Histories*. Princeton: Princeton University Press
- CHEDZGOY, KATE, SANDERS, JULIE, and WISEMAN, SUSAN (1998, eds.), *Refashioning Ben Jonson: Gender, Politics, and the Jonsonian Canon*. Basingstoke: Macmillan

- CHOURMOUZIOS, AIMILIOS (1978), *To Archaio Drama: Meletemata* [Ancient Drama: Essays]. Athens: Ekdoseis ton Filon
- CITRON, STEPHEN (2001), *Sondheim and Lloyd-Webber: The New Musical*. Oxford: Oxford University Press
- CLARK, WILLIAM SMITH (1955), *The Early Irish Stage: The Beginnings to 1720*. Oxford: Clarendon Press
- CLARKE, M. L. (1959), *Classical Education in Britain*. Cambridge: Cambridge University Press
- COCKIN, KATHARINE (2001), *Women and Theatre in the Age of Suffrage: The Pioneer Players, 1911–1925*. Basingstoke: Palgrave
- COHN, JOEL R. (1998), *Studies in the Comic Spirit in Modern Japanese Fiction*. Cambridge, Massachusetts: Harvard University Asia Center
- COLAKIS, MARIANTHE (1993), *The Classics in the American Theater of the 1960s and Early 1970s*. Lanham, Maryland: University Press of America
- COLEBROOK, CLAIRE (1997), *New Literary Histories: New Historicism and Contemporary Criticism*. Manchester: Manchester University Press
- COLLINS, MORTIMER (1872), *The British Birds: A Communication from the Ghost of Aristophanes*. London: The Publishing Co
- COLLINS, WILLIAM LUCAS (1872), *Aristophanes*. Ancient Classics for English Readers series. Edinburgh: Blackwood
- CONDORCET, MARIE-JEAN-ANTOINE-NICOLAS DE CARITAT (2004), *Tableau historique des progrès de l'esprit humain: projets, esquisse, fragments et notes (1772–1794)*, ed. Jean-Pierre Schandeler and Pierre Crépel. Paris: Institut national d'études démographiques
- CONRADIE, P. J. (1998), 'Aristophanes en die tweede bedryf van Breyten Breytenbach se *Boklied*: 'n Verkenning', *Akroterion*, 43, 15–22
- COOK, ALBERT (1949), *The Dark Voyage and the Golden Mean. A Philosophy of Comedy*. Cambridge, Massachusetts: Harvard University Press
- COOKESLEY, HENRY PARKER (1834), *Aristophanous Ploutos. The Plutus of Aristophanes, from the Text of Dindorf, with Critical and Explanatory Remarks [...] for the Use of Schools*. London: Richard Priestley
- CORDE, FRANCO (2002), 'La commedia del potere e quelle cornici vuote piene di significato', *Corriere della Sera*, 20 May 2002, 1.5
- CORNAZ, HENRI (1998, ed.), *Benno Besson: Jouer en apprenant le monde. En guise de lettre ouverte*. Yverdo: Edn de la Thièle
- CORNFORD, FRANCIS (1993), *The Origin of Attic Comedy*, ed. with foreword and additional notes by Theodor H. Gaster; introduction by Jeffrey Henderson. Ann Arbor: Michigan University Press
- COULON, VICTOR (1924, ed.), and Hilaire Van Daele (transl.), *Aristophane: texte établi par Victor Coulon et traduit par Hilaire Van Daele*, ii: *Les Guêpes; La Paix*. Paris: Les Belles Lettres
- COURTNEY, W. P. (2004), 'Warter, John Wood (1806–1878)', rev. Triona Adams, *Oxford Dictionary of National Biography*. Oxford: Oxford University Press. Online at <http://www.oxforddnb.com/view/article/28795> (accessed 10 April 2006)
- CROCE, BENEDETTO (1922), *Aesthetic as Science of Expression and General Linguistic*, 2nd edn., trans. by Douglas Ainslie of 4th edn. of *Estetica come scienza dell'espressione e linguistica generale* (originally published 1909). London: Macmillan
- CRONIN, MARI (1997), 'Sondheim: the Idealist', in Gordon (1997, ed.), 143–52
- CROSS, WILBUR L. (1918), *The History of Henry Fielding*. New Haven, CT: Yale University Press
- CSAPO, ERIC (2000), 'From Aristophanes to Menander? Genre Transformation in Greek Comedy', in Mary Depew and Dirk Obbink (2000, eds.), *Matrices of Genre: Authors, Canons, and Society*, 115–33. Cambridge, Massachusetts: Harvard University Press

- (2004), 'Some Social and Economic Conditions behind the Rise of the Acting Profession in the Fifth and Fourth Centuries BC', in Christophe Hugoniot, Frédéric Hurlet, and Silvia Milanezi (eds.), *Le Statut de l'acteur dans l'Antiquité grecque et romaine* (Collection Perspectives Historiques, 9), 53–76. Tours: Maison des Sciences de l'Homme
- and SLATER, WILLIAM J. (1994), *The Context of Ancient Drama*. Ann Arbor, Michigan: University of Michigan Press
- CURTIUS, ERNST ROBERT (1990 [1953]), *European Literature and the Latin Middle Ages*, trans. Willard R. Trask. Princeton: Princeton University Press
- DAIN, ALPHONSE (1954), *Le 'Philétaeros' attribué à Hérodién*. Paris: Les Belles Lettres
- DÄHNHARDT, OSKAR (1896–97, ed.), *Griechische Dramen in deutschen Bearbeitungen von Wolfhart Spangenberg und Isaac Fröreisen* [*Alcestis, Hecuba, and Ajax* translated by Spangenberg; *Clouds* by Fröreisen]. *Nebst deutschen Argumenten* [to *Hecuba, Ajax, Clouds, Prometheus Vincit, Medea*], 2 vols. Tübingen
- DALE, MICHAEL (2004), 'The Frogs: So What's the Problem?', review published online at <http://www.broadwayworld.com/viewcolumn.cfm?colid=1084> (accessed 9 October 2006)
- DALPATRAM DAHYABHAI (1850), *Lakshmi: A Comedy in the Guzrati Language*. Ahmedabad. Reprinted in Dalpatram Dahyabhai (1999b), ed. M. Parekh, 1–40. Gandhinagar
- (1921), *Hunnarkhanni Chadhai*. 14th edn. Ahmedabad
- (1999a), *Dalpat Granthavali, granth 1: Dalpat-kavya, bhag 1* [*Complete Works of Dalpatram, vol. 1: Poems by Dalpatram, part 1*], ed. C. Trivedi. Gandhinagar
- (1999b), *Dalpat Granthavali, granth 4: Dalpat-gadya, bhag 1* [*Complete Works of Dalpatram, vol. 4: Prose Writings by Dalpatram, part 1*], ed. M. Parekh. Gandhinagar
- (2000), *Dalpat Granthavali, granth 2: Dalpat-kavya, bhag 2* [*Complete Works of Dalpatram, vol. 2: Poems by Dalpatram, part 2*], ed. C. Trivedi. Gandhinagar
- (2001), *Dalpat Granthavali, granth 3: Dalpat-kavya, bhag 3* [*Complete Works of Dalpatram, vol. 3: Poems by Dalpatram, part 3*], ed. C. Trivedi. Gandhinagar
- DAMIANAKOU, VOULA (1960), 'The Battle of the Birds' [in Greek], in Rotas (ed.), 77–78
- D'AMICO, MASOLINO (2002), 'Tra uomini e dèi, le rane', *La Stampa*, 22 May 2002, 30
- D'AMICO, SILVIO (1954–62, ed.), *Enciclopedia dello spettacolo*, 9 vols. Roma: Le Maschere
- DARMESTER, ARSÈNE, and HATZFELD, ADOLPHE (1887), *Le Seizième Siècle en France*. 3rd edn. Paris
- DAVENANT, WILLIAM (1657), *The First Days Entertainment at Rutland-House, By Declamations and Musick: After the Manner of the Ancients*. London: Printed by J. M. for H. Herringman
- DAVIES, JOHN (1612), *A Discoverie of the True Causes why Ireland was Neuer Entirely Subdued*. London: for I. Iaggard
- DAVIS, SHEILA (2006), 'No Rhyme before its Time: Sondheim's Lyrics are Repetitive Devices', *The Sondheim Review*, 13/1, 29–31
- DAWSON, CARL, and JOHN PFORDRESHER (1979, eds), *Matthew Arnold, Prose Writings: The Critical Heritage*. London: Routledge
- DEBIDOUR, VICTOR-HENRY (1965, trans.), *Aristophane. Théâtre complet, i: Les Acharniens, Les Cavaliers, Les Nuées, Les Guêpes, La Paix*. Paris: Gallimard
- DELCOURT, MARIE (1934), *La Tradition des comiques anciens en France avant Molière*. Bibliothèque de la Faculté de Philosophie et Lettres de l'Université de Liège, 59. Paris
- DE MARCHIS, GOFFREDO (2002), 'Su Aristofane la svolta del premier "Il muro contro muro non paga più"', *La Repubblica*, 21 May 2002, 10
- DEMETZ, PETER (1973), *Die süße Anarchie: Skizzen zur deutschen Literatur seit 1945*. Frankfurt am Main: Ullstein
- DIBBLE, JEREMY (2004), 'Parry, Sir (Charles) Hubert Hastings, baronet (1848–1918)', *Oxford*

- Dictionary of National Biography*. Oxford: Oxford University Press. Online at <http://www.oxforddnb.com/view/article/35393> (accessed 19 August 2006)
- DI BLASI, M. R. (1997a), 'Studi sulla tradizione manoscritta del *Pluto* di Aristofane. Parte I: I papiri e i codici *potiores*', *Maia*, 49, 69–86
- (1997b), 'Studi sulla tradizione manoscritta del *Pluto* di Aristofane. Parte II: I codici *recentiores*', *Maia*, 49, 367–80
- DICK, ALIFKI LAFKIDOU (1974), *Paideia through Laughter: Jonson's Aristophanic Appeal to Human Intelligence*. The Hague: Mouton
- DIRCKS, PHYLLIS T. (2004), 'Foote, Samuel', *Oxford Dictionary of National Biography*. Oxford: Oxford University Press. Online at <http://www.oxforddnb.com/view/article/9808> (accessed 10 April 2006)
- DOODY, MARGARET ANNE (1996), *The True Story of the Novel*. New Brunswick, NJ: Rutgers University Press
- DORAN, JOHN (1888), *Annals of the English Stage from Thomas Betterton to Edmund Kean*, rev. edn. by Robert W. Lowe. 3 vols. London: Nimmo
- DOUGILL, JOHN (1998), *Oxford in English Literature: The Making, and Undoing, of 'The English Athens'*. Ann Arbor: University of Michigan Press
- DOVER, KENNETH J. (1968), 'Greek Comedy', in *Fifty Years (and Twelve) of Classical Scholarship*, rev. edn. 123–58. Oxford: Blackwell
- (1972), *Aristophanic Comedy*. London: Batsford
- (1988), *The Greeks and their Legacy: Collected Papers*, ii: *Prose Literature, History, Society, Transmission, Influence*. Oxford: Blackwell
- (1993, ed.), *Aristophanes, Frogs: Edited with Introduction and Commentary*. Oxford: Clarendon Press
- DRAKE, LAURA (2001), 'The Women's Festival (*Thesmophoriazusae* 2001)', unpublished script, freely adapted from Dudley Fitts's translation, for a musical comedy produced at Hunter College, Manhattan in 2001
- DRANT, THOMAS (1567), *Horace his Arte of Poetrie, Pistles, and Satyrs Englished*. London: Thomas Marsh
- DROMAZOS, STATHIS (1993), *Archaio Drama: Kritikē*. Athens: Kedros
- DRYDEN, JOHN (1962), *Of Dramatic Poesy, And Other Critical Essays*, ed. George Watson, i. London: Dent
- DUFFIN, ROSS W. (2004), *Shakespeare's Songbook*, with a foreword by Stephen Orgel. New York and London: Norton
- DUNBAR, NAN (1994, ed.), *Aristophanes, Birds; Edited with Introduction and Commentary*. Oxford: Clarendon Press
- DUNCAN, D. (1979), *Ben Jonson and the Lucianic Tradition*. Cambridge: Cambridge University Press
- DUNN, FRANCIS M. (1996, ed.), *Sophocles' Electra in Performance (Drama: Beiträge zum antiken Drama und seiner Rezeption, 4)*. Stuttgart: Metzlerschen and Pöschl
- DUNSTER, CHARLES (1785), *The Frogs: A Comedy, Translated from the Greek of Aristophanes*. Oxford: Printed for J. and J. Fletcher
- DURVYE, CATHERINE (2002), 'Le rire et la paix', in Rochefort-Guillouet (ed.), 75–85
- EASTERLING, PAT (1997), 'From Repertoire to Canon', in id. (1997, ed.), 211–27
- (1999), 'The Early Years of the Cambridge Greek Play', in Christopher Stray (ed.), *Classics in 19th and 20th Century Cambridge: Curriculum, Culture and Community (PCPS suppl. 24)*, 27–47. Cambridge: Cambridge Philological Society
- (1997, ed.), *The Cambridge Companion to Greek Tragedy*. Cambridge: Cambridge University Press
- and EDITH HALL (2002, eds.), *Greek and Roman Actors: Aspects of an Ancient Profession*. Cambridge: Cambridge University Press

- EDWARDS, H. J. (1909), 'Greek Plays Performed at Cambridge', in *Fasciculus Joanni Willis Clark dicatus*, 541–51. Cambridge: Cambridge University Press
- EFFE, BERND (1979), 'Die Alterität der Aristophanischen Komödie: Der *Frieden* von und nach Aristophanes', *Der Deutschunterricht*, 31, 59–73
- ELIOT, T. S. (1951), *Selected Essays*, 3rd edn. London: Faber
- ELLIOT, W. G. (1898, ed.), *Amateur Clubs & Actors*. London: Arnold
- EL-RAMLY, LENIN (2005), 'Comedy in the East and the Art of Cunning: A Testimony', in Kolk and Decreus (2005, eds.), 166–80
- ENGEL, RODNEY (1983), *Laurence Housman*. Stroud, Gloucestershire: Catalpa Press
- ENGLISH, MARY (2005), 'Aristophanes' *Frogs*: Brek-kek-kek-kek! on Broadway', *American Journal of Philology*, 126/1, 127–33
- ERASMUS (1978), *The Collected Works of Erasmus: Literary and Educational Writings 2*, ed. & trans. by C. R. Thompson. Toronto: Toronto University Press
- EUBEN, J. PETER (2001), 'Aristophanes in America', in id., *Platonic Noise: Essays on the Modernity of Classical Political Thought*, 64–84. Princeton: Princeton University Press
- EVANS, LADY, née MARIA MILLINGTON LATHBURY (1893), *Chapters on Greek Dress*. London and New York: Macmillan
- FABRICIUS, JOHANN ALBERT (1790–1809), *Bibliotheca Graeca, sive Notitia scriptorum veterum Graecorum quorumcumque monumenta integra aut fragmenta edita exstant tum plerorumque e MSS. ac deperditis*, rev. C. G. Harles, 12 vols. Hamburg and Leipzig
- FARREN, ROBERT (1884), *The Birds of Aristophanes: A Series of Etchings to Illustrate the Birds of Aristophanes, as Represented at Cambridge by Members of the University, Nov. 27 to Dec. 1, 1883*. Cambridge: Macmillan and Bowes
- FEINGOLD, MICHAEL (2004), 'The Illusion Fields', *The Village Voice*, 27 July 2004, review published online at <http://www.villagevoice.com/issues/0430/feingold.php> (accessed 3 October 2006)
- FENTON, JAMES (1996), 'The Cherry Orchard Has to Come Down', *The New York Review of Books*, 4 April 1996, 16–17
- FERREIRA, N. (1983), *Vrede*, Afrikaans translation for the theatre of Aristophanes' *Peace*. Unpublished playscript in the Archive of the Artscape Theatre, Cape Town
- FESTING, GABRIELLE (1899), *John Hookham Frere and his Friends*. London: Nisbet
- FIELDING, HENRY (1903), *The Author's Farce*, in *The Complete Works of Henry Fielding*, i: *Plays and Poems*, 193–263. London: Heinemann
- and WILLIAM YOUNG (1742), *Plutus, the God of Riches: A Comedy, Translated from the Original Greek of Aristophanes, with Large Notes Explanatory and Critical*. London: Waller
- FINKLE, DAVID (2004), 'The Frogs', review published online at http://www.theatermania.com/content/news.cfm?int_news_id=4945 (accessed 3 October 2006)
- FISCHER-LICHTE, ERIKA (2004), 'Thinking about the Origins of Theatre in the 1970s', in Hall, Macintosh, and Wrigley (2004, eds.), 329–60
- FISHER, JAMES (1997), 'Nixon's America and Follies: Reappraising a Musical Theater Classic', in Gordon (1997, ed.), 69–84
- FIX, PETER (1970), 'Der Frieden des Aristophanes in der Bearbeitung von Peter Hacks: Dreizehn Inszenierungen und ihr Echo bei Publikum und Presse', Diplomarbeit Seminar für Klassische Philologie der Universität Leipzig [unpublished]
- FLASHAR, HELLMUT (1991), *Inszenierung der Antike: Das griechische Drama auf der Bühne der Neuzeit, 1585–1990*. Munich: Beck
- FLEEMING JENKIN, HENRY CHARLES (1887), *Papers Literary, Scientific, &c. by the Late Fleeming Jenkin, Professor of Engineering in the University of Edinburgh*, ed. Sidney Colvin and J. A. Ewing, with a memoir by Robert Louis Stevenson. 2 vols. London: Longmans, Green, & Co
- FLETCHER, ALAN J. (2000), *Drama, Performance, and Polity in Pre-Cromwellian Ireland*. Toronto: University of Toronto Press

- FOLEY, HELENE P. (1999), 'Modern Performance and Adaptation of Greek Tragedy', *Transactions of the American Philological Association*, 129, 1–12
- (1999/2000), 'Twentieth-Century Performance and Adaptation of Euripides', in Martin Cropp, K. Lee, and David Sansone (eds.), *Euripides and Tragic Theatre in the Late Fifth Century*, 1–13. Illinois Classical Studies, special issue 24–25; Champaign: Stipes
- FORBES, ALEXANDER KINLOCH (1856), *Ras Mala; or Hindoo Annals of the Province of Goozerat, in Western India*, 2 vols. London: Richardson
- (1878), *Ras Mala; or Hindoo Annals of the Province of Goozerat, in Western India*, 2 vols, new edn. with an introduction by J. W. Watson and a memoir of the author by A. K. Nairne. London: Richardson
- (1924), *Ras Mala; or Hindoo Annals of the Province of Goozerat, in Western India*, 2 vols, edited with historical notes and appendices by H. G. Rawlinson. London: Humphrey Milford
- FOSTER, FINLAY MELVILLE KENDALL (1966), *English Translations from the Greek: A Bibliographical Survey*. New York: AMS Press
- FOTOPOULOS, DIONYSIS (1980), *Masks, Theatre*. Athens: Kastaniotis
- (1986), *Endymatologia sto Elliniko Theatre*. Athens: Kastaniotis
- (1989), interview by E. D. Hadjiioannou, *Ta Nea*, 3 July 1989, 25
- FOWLER, HENRY WATSON, and FOWLER, FRANCIS GEORGE (1905), *Lucian. The Complete Works*. Oxford: Clarendon
- FRANCE, PETER (2000, ed.), *The Oxford Guide to Literature in English Translation*. Oxford: Oxford University Press
- FRANK, JOSEPH (1961), *The Beginnings of the English Newspaper, 1620–1660*. Cambridge, Mass.: Harvard University Press
- FRANTZ, PIERRE (2000), 'Rire et théâtre carnavalesque pendant la Révolution', *Dix-Huitième Siècle*, 32, 291–306
- FRASER, BARBARA MEANS (1997), 'Revisiting Greece: The Sondheim Chorus', in Gordon (ed.), 223–49
- FRENCH, PETER J. (1972), *John Dee: The World of an Elizabethan Magus*. London: Routledge and Kegan Paul
- FRERE, JOHN HOOKHAM (1867), *John Hookham Frere's National Poems*, edited and prefaced by Richard Herne Shepherd. London: Pickering
- (1872), *The Works of John Hookham Frere in Verse and Prose, now First Collected with a Prefatory Memoir by his Nephews W. E. and Sir Bartle Frere*, 2 vols. London: Pickering
- (1874), *The Works of the Right Honourable John Hookham Frere in Verse and Prose*, 3 vols, 2nd edn. London: Pickering
- (1892), *The Frogs of Aristophanes: Adapted for Performance by the Oxford University Dramatic Society, 1892. With an English Version Partly Adapted from that of J. Hookham Frere and Partly Written for the Occasion by D. G. Hogarth and A. D. Godley*. Oxford
- (1897), *The Knights of Aristophanes: Adapted for Performance by the Oxford University Dramatic Society, 1897. With an English Version Adapted from that of J. Hookham Frere by L. E. Berman*. Oxford
- FRIEDLAND, PAUL (2003), *Political Actors: Representative Bodies and Theatricality in the Age of the French Revolution*. Ithaca: Cornell University Press
- FRIEDLÄNDER, PAUL (1969), 'Aristophanes in Deutschland', in Paul Friedländer, *Studien zur antiken Literatur und Kunst*, 531–71. Berlin: De Gruyter
- FRY, GÉRARD (1998), *Récits inédits sur la guerre de Troie*. Paris: Les Belles Lettres
- FRYE, NORTHROP (1957), *Anatomy of Criticism: Four Essays*. Princeton: Princeton University Press
- FULLEYLOVE, JOHN, and WARD, HUMPHRY (1888), *Pictures and Studies of Greek Landscape and Architecture: Athens; Aegina; Corinth; Delphi; Olympia; Ithome; Sparta; Argos; Nauplia; Mycenæ; Tiryns; &c; &c; with some Pencil Drawings of Oxford*. Oxford: Alden

- FUMAROLI, MARC (2001), *La Querelle des anciens et des modernes: XVII^e–XVIII^e siècles*. Paris: Gallimard
- FURIA, PHILIP (1990), *The Poets of Tin Pan Alley: A History of America's Great Lyricists*. New York and Oxford: Oxford University Press
- GALLUZZO, MARCO (2002), 'Berlusconi: il mio governo non censura nessuno', *Corriere della Sera*, 21 May 2002, 5
- GAMEL, MARY-KAY (1999, transl.), *Women on the Edge: Four Plays by Euripides. Alcestis, Medea, Helen, and Iphigenia at Aulis* Edited and Translated by Ruby Blondell, Mary-Kay Gamel, Nancy Sorkin Rabinowitz, and Bella Zweig (The New Classical Canon). New York: Routledge
- (2000), *The Julie Thesmo Show (Thesmophoriazousai)*, unpublished script produced at the University of California, Santa Cruz (2000), Case Western Reserve University (2001), and the University of Durham (2006)
- (2006), *The Buzzzzz!!!! (Wasps)*, unpublished script produced at the University of California, Santa Cruz (2006)
- (2002, ed.), *Performing/Transforming Aristophanes' Thesmophoriazousai*, special issue of *American Journal of Philology*, 123/2
- GARDNER, ELYSA (2004), 'Musical Frogs Proves Less than Riveting', *USA Today*, 22 July 2004
- GARDNER, PERCY (1883), 'The Birds at Cambridge', *The Academy*, 8 December 1883, 381–82
- GARLAND, ROBERT (2004), *Surviving Greek Tragedy*. London: Duckworth
- GARMA-BERMAN, ISABEL, and BIANCIOTTO, RAFAEL (2005), *Lysistrata (la grève du sexe), d'après Aristophane*. Paris: Les Cygnes
- GARSDIE, CHARLES (1966), *Zwingli and the Arts*. New Haven: Yale University Press. Reprinted in 1981 by New York: Da Capo Press
- GELBART, LARRY (2002), 'Lysistrata (Sex and the City-State)', unpublished script commissioned by American Repertory Theatre
- GEORGIADOU, ARISTOULA, and LARMOUR, DAVID H. J. (1998), *Lucian's Science Fiction Novel, True Histories: Interpretation and Commentary*. Leiden and Boston: Brill
- GEORGOSOPOULOS, KOSTAS (1982), *Kleidia kai Kodices tou theatrou*, i: *Archaio Drama*. Athens: Estia
- GERARD, CHARLES P. (1847), *The Plutus of Aristophanes: Translated into English Verse*. London: Robinson
- GIANOPOULOU, VASILIKI (forthcoming), *Tyche: Fortune and Chance in Fifth-Century Tragedy and Historiography*. Oxford: Oxford University Press
- GILBERT, W. S. (1994), *The Savoy Operas*. Ware, Hertfordshire: Wordsworth Editions
- GILLION, KENNETH L. (1968), *Ahmedabad: A Study in Indian Urban History*. Berkeley: University of California Press
- GIVEN, JOHN P., III (2002), 'The Croaking Chorus of the Frogs of Aristophanes ... and Stephen Sondheim', unpublished manuscript, used by permission
- (2004), 'Something Not So Familiar', *The Sondheim Review*, 11/2 (Fall)
- GLORE, JOHN, WITH CULTURE CLASH (1998), 'The Birds', unpublished script produced by South Coast Repertory Theatre and Berkeley Repertory Theatre
- GLYTZOURIS, ANTONIS (2001), *I Skinothetiki Techni stin Ellada: I Anadisi kai i Edreosi tis Technis tou Skinotheti sto Neovellinikon Theatron* [Stage Direction in Greece: The Rise and Consolidation of the Stage Director in Modern Greek Theatre], 2 vols. Athens: Ellinika Grammata
- GOETHE, JOHANN WOLFGANG VON (1787), *Die Vögel nach dem Aristophanes*. Leipzig: Göschen
- (1987), *Die Vögel nach dem Aristophanes*, in Hartmut Reinhardt (ed.), *Johann Wolfgang Goethe: Sämtliche Werke*, ii/1: *Erstes Weimarer Jahrzehnt, 1775–1786*, 313–37, 685–93. Munich: Hanser

- GOLDHILL, SIMON (1991), *The Poet's Voice: Essays on Poetics and Greek Literature*. Cambridge: Cambridge University Press
- GOLDMAN, HERBERT (1988), *Jolson: The Legend Comes to Life*. New York and Oxford: Oxford University Press
- GOLDSMITH, ULRICH K. (1985), 'Aristophanes in East Germany: Peter Hacks' Adaptation of *Peace*', in William M. Calder *et al.*, *Hypatia: Essays in Classics, Comparative Literature, and Philosophy presented to Hazel E. Barnes on her 70th Birthday*, 105–23. Colorado: Colorado Associated University Press. Repr. in Hazel Barnes *et al.* (1989, eds.), *Studies in Comparison: Ulrich Goldsmith*, 351–70. New York: Lang
- GOLDZINK, JEAN (1992), *Les Lumières et l'idée du comique*. Fontenay-aux-Roses: École normale supérieure Fontenay/Saint-Cloud
- GOODHART, SANDOR (2000, ed.), *Reading Stephen Sondheim: A Collection of Critical Essays*. New York and London: Garland
- GORDON, JOANNE (1990) *Art Isn't Easy: The Achievement of Stephen Sondheim*. Carbondale: Southern Illinois University Press
- (1997, ed.), *Stephen Sondheim: A Casebook*. New York and London: Garland
- GOSSON, STEPHEN (1974), *Markets of Bawdrie: The Dramatic Criticism of Stephen Gosson*, ed. Arthur Kinney. Salzburg: Salzburg University Press
- GOTTFRIED, MARTIN (2000), *Sondheim*, rev. edn. New York: Abrams
- GRACZYK, ANETTE (1989), 'Le théâtre de la Révolution française. Média de masse entre 1789 et 1794', *Dix-Huitième Siècle*, 21, 395–410
- GRANVILLE-BARKER, HARLEY (1932), 'Exit Planché — Enter Gilbert', in John Drinkwater (ed.), *The Eighteen-Sixties: Essays by Fellows of the Royal Society of Literature*. Cambridge: Cambridge University Press
- GREEN, AMY (n.d.), 'Lysistrata', unpublished script
- GREEN, JESSE (2004), 'A Funny Thing Happened on the Way to the Punch Line', *The New York Times*, 27 June 2004
- GREEN, J. R. (1985), 'A Representation of the *Birds* of Aristophanes', in *Greek Vases in the J. Paul Getty Museum*, 2 (Occasional Papers on Antiquities, 3), 95–118. Malibu, California: J. Paul Getty Museum
- (1989), 'Theatre Production: 1971–1986', *Lustrum*, 31, 7–95
- (1991), 'On Seeing and Depicting the Theatre in Classical Athens', *Greek Roman and Byzantine Studies*, 32, 15–50
- (1994), *Theatre in Ancient Greek Society*. London: Routledge
- (2002), 'Towards a Reconstruction of Performance Style', in Easterling and Hall (eds.), 93–126
- GREINER, BERNHARD (1992), '"Zweiter Clown im kommunistischen Frühling": Peter Hacks' Komödien in der DDR', in id., *Die Komödie, eine theatralische Sendung: Grundlagen und Interpretationen*, 409–24. Tübingen: Uni-Taschenbücher
- GRIFFIN, ERNEST G. (1959), 'The Dramatic Chorus in English Literary Theory and Practice', dissertation submitted to Columbia University
- GRIMOND, JESSIE (2002), 'Why Ancient Greek *Frogs* Got Italian Leader's Goat', *The Independent*, 21 May 2002
- GROSS, JOHN (2002), 'Beware Beaked Greeks', *Sunday Telegraph*, 4 August 2002, 8
- GROSS, NATHAN (1965), 'Racine's Debt to Aristophanes', *Comparative Literature*, 17/3 (Summer 1965), 209–24
- GRUBE, GEORGE M. A. (1965), *The Greek and Roman Critics*. London: Methuen
- GRUMACH, ERNST (1949), *Goethe und die Antike: Eine Sammlung*, i. Berlin: de Gruyter
- GRYPARIS, I. N. (1909, transl.), *The Tragedies of Sophocles*, i: *Antigone, Electra, Ajax, Women of Trachis* [in modern Greek]. Athens: Hestia-Kollaros
- (1938, transl.), *The Tragedies of Aeschylus* [in modern Greek]. Athens: Hestia-Kollaros

- GUARE, JOHN (2004), 'Savoring a Moment: A Conversation with Stephen Sondheim', *Lincoln Center Theater Review*, 38 (Summer), 9–10
- GUARINI, RUGGERO (2002), 'Quell'inedito di Aristofane', *Il Giornale*, 21 May 2002, 12
- GUERNSEY, OTIS L., JR. (1974, ed.), *Playwrights, Lyricists, Composers on Theater: The Inside Story of a Decade of Theater in Articles and Comments by its Authors, Selected from Their Own Publication, the Dramatists Guild Quarterly*. New York: Dodd, Mead
- (1985, ed.), *Broadway Song and Story: Playwrights, Lyricists, Composers Discuss Their Hits*. New York: Dodd, Mead
- GUITRY, SACHA (1975), *Théâtre complet*. Paris: Club de l'honnête homme
- GUM, COBURN S. (1969), *The Aristophanic Comedies of Ben Jonson: A Comparative Study of Jonson and Aristophanes*. Studies in English Literature, 40. The Hague and Paris: Mouton
- GURNEY, A. R. (2003), *The Fourth Wall*. New York: Dramatists Play Service
- GYSI, BIRGID (1984), 'Zeitverständnis am Beginn der sechziger Jahre und die Inszenierung *Der Frieden*. Ein Erbepprobem', *Weimarer Beiträge*, 30, 172–93
- HACKS, PETER (1956), 'Einige Gemeinplätze über das Stückeschreiben', *Neue Deutsche Literatur*, 4, fasc. 9, 119–26
- (1963), 'Der Frieden nach Aristophanes', in Peter Hacks, *Zwei Bearbeitungen*. Frankfurt am Main: Suhrkamp
- (1977), *Die Maßgaben der Kunst: Gesammelte Aufsätze*. Düsseldorf: Claassen
- (2006), *Der Frieden*, ed. by Wolfgang Matthias Schwiedrzik, Neckargmünd-Wien: Edition Mnemosyne (audio CD)
- HADFIELD, ANDREW, and JOHN McVEAGH (1994, eds), *Strangers to that Land: British Perceptions of Ireland from the Reformation to the Famine*. Gerrards Cross: Smythe
- HADJIOANNOU, ELENA (2004), 'Όλος ο Αριστοφάνης σε 120', *Ta Nea*, 1 April 2004
- HALL, EDITH (1989), *Inventing the Barbarian: Greek Self-Definition through Tragedy*. Oxford: Clarendon Press
- (1995), 'Epo popo popo popo! Aristophanes' *Birds* at the "Minor National Institution" of the Cambridge Greek Play', *Times Literary Supplement*, 4798, 17 March 1995, p. 16
- (2002a), 'The Ancient Actor's Presence since the Renaissance', in Easterling and Hall (eds.), 419–34
- (2002b), 'The Singing Actors of Antiquity', in Easterling and Hall (eds.), 3–38
- (2004a), 'Aeschylus, Race, Class, and War', in Hall, Macintosh, and Wrigley (eds.), 169–97
- (2004b), 'Towards a Theory of Performance Reception', *Arion*, 12/1 (Spring/Summer 2004), 51–89
- (2004c), review of Holtermann (2004), *Bryn Mawr Classical Review* 2004.12.35
- (2006), *The Theatrical Cast of Athens: Interactions between Ancient Greek Drama and Society*. Oxford: Oxford University Press
- (forthcoming), 'Greek Tragedy 430–380 BCE', in Robin Osborne (ed.), *The Anatomy of Cultural Revolution*. Cambridge: Cambridge University Press
- and MACINTOSH, FIONA (2005), *Greek Tragedy and the British Theatre, 1660–1914*. Oxford: Oxford University Press
- — and TAPLIN, OLIVER (2000, eds.), *Medea in Performance 1500–2000*. Oxford: Legenda
- — and WRIGLEY, AMANDA (2004, eds.), *Dionysus Since 69: Greek Tragedy at the Dawn of the Third Millennium*. Oxford: Oxford University Press
- and WYLES, ROSIE (forthcoming, eds.), *New Directions in Ancient Pantomime*. Oxford: Oxford University Press
- HALL, JOSEPH (1969), *The Poems of Joseph Hall*, ed. with introduction and commentary by Arnold Davenport. Liverpool: Liverpool University Press

- HALLIWELL, STEPHEN (1991), 'Comic Satire and Freedom of Speech in Classical Athens', *Journal of Hellenic Studies* 111, 48–70
- (1998, transl.), *Aristophanes: Birds, Lysistrata, Assembly-Women, Wealth*. Oxford: Oxford University Press
- HALLSTRÖM, A. (1910), 'De aetate Antonii Diogenis', *Eranos*, 10, 200–01
- HAMILTON, EDITH (1970 [1927]), 'W. S. Gilbert: A Mid-Victorian Aristophanes', in John Bush Jones (ed.), 111–33
- HAMMOU, MALIKA (2002), 'Traduire pour la scène', in *La Paix!, L'Avant-scène / Théâtre*, 1110, 84–89
- HARDWICK, LORNA (2003), *Reception Studies (Greece & Rome New Surveys in the Classics, 33)*. Oxford: Oxford University Press
- (2004), 'Greek Drama and Anti-Colonialism: Decolonizing Classics', in Hall, Macintosh, and Wrigley (eds.), 219–42
- HARRISON, TONY (1992), *The Common Chorus: A Version of Aristophanes' Lysistrata*. London: Faber
- HARTIGAN, KARELISA V. (1995), *Greek Tragedy on the American Stage: Ancient Drama in the Commercial Theater, 1882–1994*. Westport, Connecticut: Greenwood Press
- HARVEY, DAVID, and JOHN WILKINS (2000), *The Rivals of Aristophanes: Studies in Athenian Old Comedy*, with a foreword by Kenneth Dover. London: Duckworth; Swansea: Classical Press of Wales
- HAUPTFLEISCH, TEMPLE (1997), *Theatre and Society in South Africa: Some Reflections in a Fractured Mirror*. Hatfield, Pretoria: van Schaik
- HAWKINS, JOHN (1787, ed.), *The Works of Samuel Johnson, LL.D.*, vol. 4. London: Buckland, Rivington and Sons
- HAYNES, DOUGLAS E. (1991), *Rhetoric and Ritual in Colonial India: The Shaping of a Public Culture in Surat City, 1852–1928*. Berkeley: University of California Press
- H.H.B. (1659), *The World's Idol; or, Plutus the God of Wealth, A Translation from Aristophanes by H. H. B.* London: Printed by W. G.
- HENDERSON, JEFFREY (1991 [1975]), *The Maculate Muse: Obscene Language in Attic Comedy*, 2nd edn. New York and Oxford: Oxford University Press
- (1995), 'Beyond Aristophanes', in Gregory W. Dobrov (ed.), *Beyond Aristophanes: Transition and Diversity in Greek Comedy*, 175–83. Atlanta, Georgia: Scholars Press
- (1998), 'Attic Old Comedy, Frank Speech, and Democracy', in Deborah A. Boedeker and Kurt A. Raafaub (eds.), *Democracy, Empire, and the Arts in Fifth-Century Athens*, 255–73. Cambridge, Massachusetts, and London: Harvard University Press
- (1998–2002, ed.), *Aristophanes*, 4 vols. Loeb Classical Library. Cambridge, Massachusetts: Harvard University Press
- (2002, ed. and transl.) *Aristophanes vol. 4: Frogs, Assemblywomen, Wealth*. Loeb Classical Library. Cambridge, Massachusetts: Harvard University Press
- HENZE, HANS WERNER (1996), *Reiseliieder mit böhmischen Quinten: autobiographische Mitteilungen, 1926–1995*. Frankfurt am Main: Fischer. English translation by Stewart Spencer, *Bohemian Fifths: An Autobiography* (published in 1998). London: Faber
- HERBERT, TREVOR (1989), 'Sondheim's Technique', *Contemporary Music Review*, 5/1, 199–214
- HERRICK, MARVIN (1950), *Comic Theory in the Sixteenth Century*. Urbana: University of Illinois Press
- H.F. (1909), 'A Paean', *Varsity*, 8/11, 4 February, 432
- HICKIE, WILLIAM JAMES (1853–74), *The Comedies of Aristophanes: A New and Literal Translation from the Text of Dindorf, with Notes and Extracts from the Best Metrical Versions* (Bohn's Classical Library), 2 vols. London: G. Bell

- HIGHFILL, PHILIP, BURNIM, KALMAN, and LANGHANS, EDWARD (1991, eds.), 'Stoppelaer, Charles', in *A Biographical Dictionary of Actors, Actresses, Musicians, Dancers, Managers and Other Stage Personnel in London, 1660–1800*, xiv. 289–91. Carbondale: Southern Illinois University Press
- HILLE, CURT (1907), *Die deutsche Komödie unter der Einwirkung des Aristophanes: Ein zur (Breslauer Beiträge zur Literaturgeschichte, NF 2)*. Leipzig: Quelle and Meyer
- HILSENBECK, FRITZ (1908), *Aristophanes und die deutsche Literatur des 18. Jahrhunderts*. Berlin: Eberling
- HINES, SAMUEL PHILIP (1966), 'English Translations of Aristophanes' Comedies, 1655–1742', PhD thesis submitted to the University of North Carolina at Chapel Hill (UMI ProQuest Digital Dissertations, publication number AAT 6802196)
- HIRZEL, RUDOLF (1895), *Der Dialog: Ein literarhistorischer Versuch*, 2 vols. Leipzig: Hirzel
- HISCHAK, THOMAS S. (1991), *Word Crazy: Broadway Lyricists from Cohan to Sondheim*. New York: Praeger
- HOFFMAN, FRANÇOIS-BENOÎT (1802), *Lisistrata ou les Athéniennes: comédie en un acte et en prose, mêlée de vaudevilles, imitée d'Aristophane; dont les représentations ont été suspendues par Ordre*. Paris
- (1829), *Œuvres*, 10 vols. Paris: Lefebvre
- HOFMANNSTHAL, HUGO VON (1908), *Vorspiele*. Leipzig: Insel
- HOGARTH, D. G., and GODLEY, A. D. (1892, eds.), *Aristophanous Batrachoi. The Frogs of Aristophanes, Adapted for Performance by the Oxford University Dramatic Society, 1892. With an English Version Partly Adapted from that of J. Hookham Frere and Partly Written for the Occasion by D. G. Hogarth and A. D. Godley*. Oxford: Printed by Horace Hart; London: Frowde
- HOLE, WILLIAM (1884), *Quasi Cursor: Portraits of the High Officers and Professors of the University of Edinburgh at its Tercentenary Festival, Drawn and Etched by William Hole*. Edinburgh: Edinburgh University Press
- HOLROYD, MICHAEL (2004), 'The Fearless Bernard Shaw', *Lincoln Center Theater Review*, 38 (Summer), 25–26
- HOLTERMANN, MARTIN (2004), *Der deutsche Aristophanes: Die Rezeption eines politischen Dichters im 19. Jahrhundert*. Göttingen: Vandenhoeck und Ruprecht
- HORN-MONVAL, MADELEINE (1958), *Traductions et adaptations du théâtre étranger du XV^e siècle à nos jours*, i: *Théâtre grec antique*. Paris: CNRS
- HOROWITZ, MARK EDEN (2003), *Sondheim on Music: Minor Details and Major Decisions*. Lanham, Maryland, and Oxford: Scarecrow
- HORTON, ANDREW (2000), *Laughing Out Loud: Writing the Comedy-Centered Screenplay*. Berkeley, California, and London: University of California Press
- HOUSMAN, LAURENCE (1937), *The Unexpected Years*. London: Cape
- HOWARD, EDWARD (1671), *The Six Days Adventure; or, The New Utopia. A Comedy*. London: T. Dring
- HUGHES, A. (1996), 'Comic Stages in Magna Graecia: The Evidence of the Vases', *Theatre Research International*, 21, 95–107
- HUGHES, DEREK (1996), *English Drama, 1660–1700*. Oxford: Oxford University Press
- HUBBARD, THOMAS K. (1991), *The Mask of Comedy: Aristophanes and the Intertextual Parabasis*. Ithaca: Cornell University Press
- HUNTER, RICHARD L. (2000), 'The Politics of Plutarch's Comparison of Aristophanes and Menander', in Susanne Götde and Theodor Heinze (eds.), *Skenika: Beiträge zum antiken Theater und seiner Rezeption*, 267–76. Darmstadt: Wissenschaftliche Buchgesellschaft
- HURST, ISOBEL (2006), *Victorian Women Writers and the Classics: The Feminine of Homer*. Oxford: Oxford University Press
- HYSLOP, BEATRICE F. (1945), 'The Theater during a Crisis: The Parisian Theater during the Reign of Terror', *The Journal of Modern History*, 17/4, 332–55

- IADICICCO, ALESSANDRO (2002), 'Le rane di Ronconi gracidano contro Berlusconi, Fini e Bossi', *Il Giornale*, 20 May 2002, 19
- INGRAM, WILLIAM HENRY (1966), 'Greek Drama and the Augustan Stage: Dennis, Theobald, Thomson', dissertation submitted to the University of Pennsylvania
- INSKIP, DONALD (1972), *Forty Little Years: The Story of a Theatre*. Cape Town: Timmins
- ISAKA, RIHO (1999), 'The Gujarati Literati and the Construction of a Regional Identity in the Late Nineteenth Century', unpublished PhD thesis submitted to the University of Cambridge
- (2002), 'Language and Dominance; The Debates over the Gujarati Language in the Late Nineteenth Century', *South Asia: Journal of South Asian Studies*, 25, 1–19
- (no date), 'The Gujarati Elites and the Construction of a Regional Identity in the Late Nineteenth Century', unpublished paper given at the 16th European Conference on Modern South Asian Studies (Edinburgh, 6–9 September 2000), online at http://www.sociology.ed.ac.uk/sas/papers/panel45_Isaka.rtf (accessed 13 September 2006)
- JACOB, P. L. (1843–45), *Bibliothèque dramatique de Monsieur de Soleinne, catalogue rédigé par P. L. Jacob, bibliophile* [pseud.], 7 vols. Paris: Administration de l'Alliance des arts
- JÄGER, ANDREA (1986), *Der Dramatiker Peter Hacks: vom Produktionsstück zur Klassizität*. Marburg: Hitzeroth
- JENKYN, RICHARD (1980), *The Victorians and Ancient Greece*. Oxford: Basil Blackwell
- JERKOV, BARBARA (2002), 'Ci attaccano coi nostri soldi', *La Repubblica*, 20 May 2002, 13
- JHAVERI, KRISHNALAL MOHANLAL (1924), *Further Milestones in Gujarati Literature*. Bombay
- (2003, ed.), *Gujarati Language and Literature, v: The Gujaratis: The People, Their History, and Culture*. Reprint. New Delhi: Cosmo
- JOCelyn, H. D. (1993), 'The University's Contribution to Classical Studies', in John Prest (ed.), *The Illustrated History of Oxford University*, 160–95. Oxford: Oxford University Press
- JONES, CHRISTOPHER P. (1993), 'Greek Drama in the Roman Empire', in Scodel (1993, ed.), 39–52
- JONES, JOHN BUSH (1970, ed.), *W. S. Gilbert: A Century of Scholarship and Commentary*. New York: New York University Press
- (2003), *Our Musicals, Ourselves: A Social History of the American Musical Theater*. Hanover, New Haven: Brandeis University Press
- JONES, MERVYN (1999), *The Amazing Victorian: A Life of George Meredith*. London: Constable
- JONES, RICHARD FOSTER (1919), *Lewis Theobald: His Contribution to English Scholarship, with Some Unpublished Letters*. New York: Columbia University Press
- JONSON, BEN (1925–52), *Ben Jonson*, ed. C. H. Herford, P. Simpson, and E. Simpson, 11 vols. Oxford: Clarendon Press
- (1995), *Poetaster*, ed. Tom Cain. Manchester: Manchester University Press
- (2001), *Every Man Out of his Humour*, ed. Helen Ostovich. Manchester: Manchester University Press
- JOSHI, SVATI (2004), 'Dalpatram and the Nature of Literary Shifts in Nineteenth-Century Ahmedabad', in Stuart Blackburn and Vasudha Dalmia (eds.), *India's Literary History: Essays on the Nineteenth Century*, 327–57. Delhi: Permanent Black
- KALLERGES, LYKOURGOS (1999), 'Laike Skene: He Apheteria', *Kathemerine*, 14 February 1999, Sunday Supplement (on Karolos Koun)
- KALOUSTIAN, DAVID (2004), 'Wrangham, Francis (1769–1842)', *Oxford Dictionary of National Biography*. Oxford: Oxford University Press. Online at <http://www.oxforddnb.com/view/article/30009> (accessed 20 August 2006)
- KANGELARI, DIO (2005), 'Classical and Classicizing' [in Greek], *I Kathimerini*, 5 June 2005 (special issue on fifty years of the Athens Festival), 4

- KARNICK, KRISTINE BRUNOVSKA, and JENKINS, HENRY (1995), *Classical Hollywood Comedy*. New York and London: Routledge
- KASSEL, RUDOLF, and COLIN AUSTIN (1983–, eds.), *Poetae comici Graeci*, 8 vols. Berlin: De Gruyter
- KEIL, BRUNO (1898, ed.), *Aelii Aristidis Smyrnaei quae supersunt omnia*, ii. Berlin
- KENNEDY, EMMET, NETTER, M.-L., MCGREGOR, J. P., and OLSEN, M. V. (1996), *Theatre, Opera and Audiences in Revolutionary Paris: Analysis and Repertory*. Westport, CT, and London: Greenwood Press
- KERR, JESSICA M. (1965), 'English Wedding Music', *The Musical Times*, 106, no. 1463 (January 1965), 53–55
- KINGSTON, GERTRUDE (1937), *Curtsey While you're Thinking ...* London: Williams and Norgate
- KIPPHARDT, HEINAR (1989), *Schreibt die Wahrheit. Essays, Briefe, Entwürfe*, i: 1949–64, *Schreibt die Wahrheit* (Gesammelte Werke in Einzelausgaben). Reinbek bei Hamburg: Rowohlt
- KISLAN, RICHARD (1980), *The Musical: A Look at the American Musical Theater*. Englewood Cliffs, NJ: Prentice-Hall
- KISSEL, HOWARD (2004), 'Sondheim Shoulda Let Sleeping Frogs Lie', *Daily News (New York)*, 23 July 2004
- 'K.L.' (1965), 'Drei Monate Zeit für Proben. Über die Arbeit des Deutsche Theaters in Ostberlin', *Die andere Zeitung* (Hamburg), 20 May 1965
- KLEINKNECHT, HERMANN (1967), *Die Gebetsparodie in der Antike*, repr. from *Tübinger Beiträge zur Altertumswissenschaft*, 28 (1937). Hildesheim: Olms
- KNUDSEN, HANS (1949), *Goethes Welt des Theaters: Ein Vierteljahrhundert Weimarer Bühnenleitung*. Berlin: Druckhaus Tempelhof
- KOCK, THEODOR (1880–88, ed.), *Comicorum Atticorum Fragmenta*. Leipzig: Teubner
- KOLK, MIEKE, and DECREUS, FREDDY (2005, eds.), *The Performance of the Comic in Arabic Theatre: Cultural Heritage, Western Models and Postcolonial Hybridity* (= *Documenta*, special issue 23/2)
- KOLTSIDOPOULOU, ANNY TH. (1975), 'Epidauros 1975' [in Greek], *Anti*, 2nd ser. 2/28, 20 September 1975, 50–51
- KONSTAN, DAVID (1988), 'The Premises of Comedy', *Journal of Popular Film and Television*, 15, 180–90
- and DILLON, MATTHEW (1981), 'The Ideology of Aristophanes' *Wealth*', *American Journal of Philology*, 102, 371–94
- KONTOGIORGI, ANASTASIA (2000), *The Stage Design of Greek Theatre, 1930–1960* [in Greek]. Thessaloniki: University Studio Press
- KOTZAMANI, MARINA (1997), 'Lysistrata, Playgirl of the Western World: Aristophanes on the Early Modern Stage', PhD dissertation submitted to the City University of New York
- (2005), 'Performing Aristophanes' *Lysistrata* on the Arabic stage', in Kolk and Decreus (eds.), 235–43
- KOUGIOUMTZIS, MIMIS (1989), 'Maske ston choro archaiou dramato', *II International Meeting on Ancient Greek Drama, Delphi, 15–20 June 1986*, 139–42. Athens: Proceedings of the European Cultural Centre of Delphi
- KOUN, KAROLOS (1981), *Karolos Koun gia to teatro: keimena kai Synenteurei*. Athens: Ithaki
- (1985), an interview by Vasilis Angelikopoulos, *Ta Nea*, 18 July 1985
- (1997), *Kanoume teatro gia tin psychi mas*, 4th edn. Athens: Kastaniotes
- KRAKOVITCH, ODILE (1982), *Les Pièces de théâtre soumises à la censure: 1800–1830*. Paris: Archives nationales
- KUCKHOFF, ARMIN-GERD (1969), 'Rezeption antiker Dramen auf den Bühnen der DDR',

- Das klassische Altertum in der sozialistischen Kultur*, *Wiss. Zeitschrift der Friedrich-Schiller-Universität Jena*, 18, 61–66
- (1973), 'Antike im Spannungsfeld der Zeit. Zur Rezeption antik-griechischer Dramatik im Theater', in *Die gesellschaftliche Bedeutung des antiken Dramas für seine und für unsere Zeit. Protokoll der Karl-Marx-Städter Fachtagung vom 24. bis 31.10. 1969*. Schriften zur Geschichte und Kultur der Antike, 6, 4–15
- KUNERT, G. (2002), 'Von der Antike eingeholt', in Bernd Seidensticker and Martin Vöhler (eds.), 227–28
- KUSCHNIA, MICHAEL (1986, ed.), *100 Jahre Deutsches Theater Berlin, 1883–1983*, 2nd edn. Berlin: Henschelverlag Kunst und Gesellschaft
- KUSHNER, TONY (2003), 'Only We who Guard the Mystery Shall be Unhappy', *The Nation*, 24 March 2003. Online at <http://www.thenation.com/doc/20030324/kushner> (accessed 3 October 2006)
- LA MATTINA, AMEDEO (2002), 'Berlusconi: il governo non censura nessuno', *La Stampa*, 21 May 2002, 11
- LANE, NATHAN (2004a), 'The Frogs', unpublished script, revised and edited from Shevelove (1975)
- (2004b), 'A Leap of Fate', *Lincoln Center Theater Review*, 38 (Summer), 5–6
- LANZA, DIEGO (1997), *La disciplina dell'emozione: Un'introduzione alla tragedia greca*. Milan: Il Saggiatore
- LAUTER, PAUL (1964, ed.), *Theories of Comedy*. Garden City, New York: Anchor Books
- LEAKE, WILLIAM R. M. et al. (1938), *Gilkes and Duhvich, 1885–1914: A Study of a Great Headmaster*. London: Allyn Club
- LEDERGERBER, P. ILDEPHONS (1905), *Lukian und der altattische Komödie*. Diss. Freiburg in der Schweiz. Einsiedeln: Benziger
- LEEZENBERG, MICHIEL (2005), 'Comedy between Performativity and Polyphony: The Politics of Non-Serious Language', in Kolk and Decreus (eds.), 195–209
- LE FÈVRE, ANNE [MADAME DACIER] (1684), *Le Plutus et Les nuées d'Aristophane: Comedies grecques, traduites en François*. Paris: Denys Thierry
- (1692), *Comedies grecques d'Aristophane, traduites en François, avec des notes critiques, & un Examen de chaque Piece selon les regles du Theatre*. Paris: Denys
- LE FÈVRE, TANNEGUI (1659), *Tanaquili Fabri epistolae, quarum pleraeque ad emendationem scriptorum veterum pertinent. Pars altera. Additae sunt Aristophanis Ecclesiazusae cum interpretatione nova*. Saumur
- LEFKOWITZ, MARY R. (1981), *The Lives of the Greek Poets*. London: Duckworth
- LE LOYER, PIERRE (2004), *La Néphélucogie, ou, La Nuée des cocus: Première adaptation des Oiseaux d'Aristophane en français*, ed. Miriam Doe and Keith Cameron. Geneva: Droz
- LEMPRIÈRE, JOHN (1788), *Bibliotheca Classica; or, A Classical Dictionary, Containing a Full Account of All the Proper Names Mentioned in Antient Authors. To Which are Subjoined, Tables of Coins, Weights, and Measures, in Use among the Greeks and Romans*. Reading: A. M. Smart and T. Cowslade
- LENIN, VLADIMIR ILYICH (1966), *Lenin Reader*, selected and edited by Stefan T. Possony. Chicago: Regnery
- (1970), *Werke*, xxxi, 4th edn. of the German translation. Berlin: Dietz
- LENZ, FRIEDRICH WALTHER, and BEHR, CHARLES ALLISON (1976, eds.), *P. Aelii Aristidis opera quae exstant omnia*, i: *Orationes 1–16*. Leiden: Brill
- LENZ, JAKOB MICHAEL REINHOLD (1902), *Vertheidigung des Herrn Wieland gegen die Wolken, von dem Verfasser der Wolken (1776), von J. M. R. Lenz*, ed. Erich Schmidt. Deutsche Litteraturdenkmale des 18. und 19. Jahrhunderts, Nr. 121. Berlin: Behr
- LESKY, ALBIN (1963), *Geschichte der griechischen Literatur*². Bern: Francke
- LEVER, KATHERINE (1946), 'Greek Comedy on the Sixteenth Century English Stage', *Classical Journal*, 42, 169–73

- LEVIN, HARRY (1987), *Playboys and Killjoys: An Essay on the Theory and Practice of Comedy*. New York: Oxford University Press
- LEWES, G. H. (1867), *Female Characters of Goethe, from the Original Drawings by William Kaulbach, with Explanatory Text by G. H. Lewes*. London: n.p.
- LINDNER, MARGRIT (1972), 'Antikenrezeption in der Dramatik der DDR', unpublished dissertation submitted to Universität Leipzig
- LINDSAY, JACK (1956), *George Meredith: His Life and Work*. London: Bodley Head
- LITTLEFIELD, DAVID J. (1968, ed.), *Twentieth Century Interpretations of the Frogs: A Collection of Critical Essays*. Englewood Cliffs, NJ: Prentice-Hall
- LLOYD-JONES, HUGH, and PARSONS, PETER (1983, eds.), *Supplementum Hellenisticum*. Berlin and New York: de Gruyter
- LOCRIÉ, JEAN-GUILLAUME (1819), *Discussions sur la liberté de la presse, la censure, la propriété littéraire, l'imprimerie et la librairie qui ont eu lieu dans le Conseil d'État pendant les années 1808, 1809, 1810 et 1811*. Paris: Garnery
- LONG, WILLIAM IVEY (2004), 'How High Should I Jump?', *Lincoln Center Theater Review*, 38 (Summer), 21–24
- LORD, CARNES (1979), 'On Machiavelli's *Mandragola*', *The Journal of Politics*, 41/3 (August), 806–27
- LORD, LOUIS E. (1925), *Aristophanes: His Plays and Influence*. London: Harrap. Boston, Massachusetts: Marshall Jones Company
- LOTT, ERIC (1995), *Love and Theft: Blackface Minstrelsy and the American Working Class*. New York and Oxford: Oxford University Press
- LUZI, GIANLUCA (2002), "'Questo governo non censura'", *La Repubblica*, 21 May 2002, 10
- MAAZ, WOLFGANG. (2002), 'Berlin — Kunerts Antike', in Bernd Seidensticker and Martin Vöhler (eds.), 229–53
- MACASDAR, PHILIPPE (1995), *Benno Besson, der fremde Freund. Wiedersehen mit dem faszinierenden Theatermann*, a film by Philippe Macasdar. Berlin: Unidoc Film & Video
- MCCONICA, JAMES (2004), 'Erasmus, Desiderius (c.1467–1536)', in *Oxford Dictionary of National Biography*, ed. H. C. G. Matthew and Brian Harrison. Oxford: Oxford University Press. Online at <http://www.oxforddnb.com/view/article/39358> (accessed 8 March 2006)
- MCCUSKER, JANE A. (1984), 'Browning's "Aristophanes" Apology" and Matthew Arnold', *The Modern Language Review*, 29/4 (October), 783–96
- MCDONALD, MARIANNE (1992), *Ancient Sun, Modern Light: Greek Drama on the Modern Stage*. New York: Columbia University Press
- (2003), *The Living Art of Greek Tragedy*. Bloomington: Indiana University Press
- MACDOWELL, DOUGLAS M. (1976), 'Bastards as Athenian Citizens', *Classical Quarterly*, NS 26/1, 88–91
- (1993), 'Foreign Birth and Athenian Citizenship in Aristophanes', in Sommerstein *et al.* (eds.), 359–71
- (1995), *Aristophanes and Athens: An Introduction to the Plays*. Oxford: Oxford University Press
- MCGLEW, JAMES (1997), 'After Irony: Aristophanes' *Wealth* and its Modern Interpreters', *American Journal of Philology*, 118, 35–53
- (2002), *Citizens on Stage: Comedy and Political Culture in the Athenian Democracy*. Ann Arbor: University of Michigan Press
- MACINTOSH, FIONA (1997), 'Tragedy in Performance: Nineteenth- and Twentieth-Century Productions', in Easterling (ed.), 284–323
- (1998), 'The Shavian Murray and the Euripidean Shaw: *Major Barbara* and the *Bacchae*', *Classics Ireland*, 5, 64–84
- (2005), 'Viewing *Agamemnon* in Nineteenth-Century Britain', in Macintosh, Michelakis, Hall, and Taplin (eds.), 139–62

- MICHELAKIS, PANTELIS, HALL, EDITH, and TAPLIN, OLIVER (2005, eds.), *Agamemnon in Performance, 458 BC–AD 2004*. Oxford: Oxford University Press
- MACKINNON, ALAN (1910), *The Oxford Amateurs: A Short History of Theatricals at the University*, with a foreword by James Adderley. London: Chapman and Hall
- MACLEOD, MALCOLM D. (1991), *Lucian. A Selection: Edited with an Introduction, Translation and Commentary*. Warminster: Aris and Phillips
- MCPHERSON, DAVID (1974), 'Jonson's Library and Marginalia: An Annotated Catalogue', *Studies in Philology*, 71/5, 1–106
- MADAN, FALCONER (1885), 'The Day-Book of John Dorne', in C. R. L. Fletcher (ed.), *Collectanea*, i. 71–177. Oxford: Clarendon, printed for the Oxford Historical Society
- MALTESE, CURZIO (2002), 'Il palcoscenico della signoria', *La Repubblica*, 21 May 2002, 1, 17
- MALTHAN, PAUL (1970), 'Spiegelungen der Antike in der dramatischen Literatur der Gegenwart', *Gymnasium*, 77, 171–89
- MALTHUS, THOMAS ROBERT (1798), *An Essay on the Principle of Population, as it Affects the Future Improvement of Society with Remarks on the Speculations of Mr Godwin, M. Condorcet, and Other Writers*. London: printed for J. Johnson
- MANIAR, U. M. (1969), *The Influence of English on Gujarati Poetry*. Baroda: University of Baroda
- MANSEL, HENRY LONGUEVILLE (1873), 'Scenes from an unfinished drama entitled *The Phrontisterion, or, Oxford in the 19th century*', in id., *Letters, Lectures and Reviews*, ed. Henry W. Chandler, 395–408. London: John Murray
- MANZELLA, GIANNI (2002), 'La tragedia è quella politica', *Il Manifesto*, 21 May 2002, 2
- MARÉCHAL, MARCEL (1969), 'Supplément au n°. 12 d'Approches', *Journal de la Compagnie du Cothurne* (a copy of this document is held at the Bibliothèque de la Maison Jean Vilar, Avignon)
- MARGRAFF, RUTH (2002), *Red Frogs: A Burlesque for the Summer Purgatorio*, published in *American Theater Magazine*, 19/9 (November), 45–60
- MARKS, PETER (2004), 'The Frogs: Nathan Lane Dives into Political Pond', *The Washington Post*, 23 July 2004
- MARSHALL, C. W. (1996), 'Amphibian Ambiguities Answered', *Échos du Monde Classique/Classical Views* 15, 251–65
- MARSHALL, D. (1986), 'Rousseau and the State of Theatre', *Representations*, 13, 84–114
- MARTINEAU, J. (1895), *The Life and Correspondence of Sir Bartle Frere*, 2 vols. London: Murray
- MARTIN, JOHN (1952), 'The Dance: Approval', *The New York Times*, 30 November 1952
- MAVROGENI, MARIA (2002), 'The Incorporation of Ancient Comedy in the Athens and Epidaurus Festivals — The Unsolvability Problem of Aristophanes' [in Greek], in Iosiph Vivilakis (ed.), *The Greek Theatre from the Seventeenth to the Twentieth Century* [in Greek], 345–55. Athens: Ergo
- MEINECK, PETER (1991, transl.), *The Frogs Adapted and Directed by Fiona Laird*. Audiovisual recording. New York: Film Counselors
- MELAS, SPYROS (1952, ed.), *Elliniki Dimiourgia*, 10, no. 115: special issue on Aristophanes
- MENDELSON, DANIEL (2004), 'For the Birds', *The New York Review of Books*, 2 December 2004, 51–54
- MEREDITH, GEORGE (1919), *An Essay on Comedy and the Uses of the Comic Spirit*. Standard edn. First published in *New Quarterly Magazine*, April 1877; 1st book edn. 1897. London: Constable
- MERLO, FRANCESCO (2002), 'Le Rane e i buoi', *Corriere della Sera*, 21 May 2002, 1, 5
- MERRITT, J. F. (1996, ed.), *The Political World of Thomas Wentworth, Earl of Strafford, 1621–1641*. Cambridge: Cambridge University Press

- MESSINA, SEBASTIANO (2002), 'I tiranni di Aristofane', *La Repubblica*, 20 May 2002, 1.14
- MEZZABOTTA, MARGARET (1994), 'Frolicking Frogs Rap in Cape Town', *Didaskalia*, 1/3, published online at <http://www.didaskalia.net/issues/vol1no3/mezzabotta.html> (accessed 13 September 2006)
- MICHELAKIS, PANTELIS (2002), 'Mise en scène de *La Paix* d'Aristophane', in Rochefort-Guillouet, 115–17
- (2005), 'Introduction: *Agamemnon*s in Performance', in Macintosh, Michelakis, Hall and Taplin (eds.), 1–20
- MILLER, D. A. (1998), *Place for Us: Essay on the Broadway Musical*. Cambridge, Massachusetts: Harvard University Press
- MILLER, JONATHAN (1986), *Subsequent Performances*. London and Boston: Faber and Faber
- MILLER, SCOTT (1997), 'Assassins and the Concept Musical', in Gordon (ed.), 187–204
- MILTON, J. R. (2004), 'Locke, John (1632–1704)', *Oxford Dictionary of National Biography*. Oxford: Oxford University Press. Online at <http://www.oxforddnb.com/view/article/16885> (accessed 6 August 2006)
- MINTURNO, ANTONIO SEBASTIANO (1563), *L'arte poetica del sig. Antonio Minturno*. Venice
- MIOLA, ROBERT S. (1994), *Shakespeare and Classical Comedy: The Influence of Plautus and Terence*. Oxford: Clarendon Press
- MITCHELL, MICHAEL (1990), *Peter Hacks: Theatre for a Socialist Society*. Glasgow: Scottish Papers in Germanic Studies
- MITCHELL, THOMAS (1839, ed.), *The Frogs of Aristophanes*. London
- MITTENZWEI, WERNER (1978), 'Die Antikerezeption des DDR-Theaters: Zu den Antikestücken von Peter Hacks und Heiner Müller', in id., *Kampf der Richtungen: Strömungen und Tendenzen der internationalen Dramatik*, 524–56. Leipzig: Reclam
- MIX, K. L. (1975), 'Laurence, Clemence and Votes for Women', *Housman Society Journal*, 2, 42–52
- MOMIGLIANO, ARNALDO (1950), 'Ancient History and the Antiquarian', *Journal of the Warburg and Courtauld Institutes*, 13, 285–315; reprinted in id., *Studies in Historiography* (London, 1966), 3–30
- MONTANARI, UGO (1990), 'L'opera letteraria di Cesare Cremonini', in *Centro Studi Girolamo Baruffaldi*, 125–247
- MOORE, MICHAEL (2004). *Fahrenheit 9/11*, a film written and directed by Michael Moore. Columbia Tristar Films
- MORANTE, ELSA (1968), *Il mondo salvato dai ragazzini*. Turin: Einaudi
- MORASH, CHRISTOPHER (2002), *A History of Irish Theatre, 1601–2000*. Cambridge, New York, and Melbourne: Cambridge University Press
- MORDDEN, ETHAN (1984), *Broadway Babies: The People Who Made the American Musical*. New York and Oxford: Oxford University Press
- MORGAN, JOHN R. (1985), 'Lucian's *True Histories* and *The Wonders beyond Thule* of Antonios Diogenes', *Classical Quarterly*, NS 35, 475–90
- MORRILL, JOHN (1992, ed.), *Revolution and Restoration: England in the 1650s*. London: Collins & Brown
- MUKTA, PARITA (1999), 'The "Civilizing Mission": The Regulation and Control of Mourning in Colonial India', *Feminist Review* 63, 25–47
- MULDOON, PAUL (1999), *The Birds*, translated by Paul Muldoon with Richard Martin. Loughcrew, County Meath: Gallery Press
- MÜLLER, ANDRÉ (1967, ed.), *Der Regisseur Benno Besson: Gespräche, Notate, Aufführungsfotos*. Berlin: Henschelverlag Kunst u. Gesellschaft
- MÜLLER, HEINER (1982), *Rotwelsch*. Berlin: Merve-Verlag
- (1989), *The Battle: Plays, Prose, Poems*, ed. and transl. by Carl Weber. New York: Performing Arts Journal Publications

- MURRAY, GILBERT (1902), *The Athenian Drama*, iii: *Hippolytus, Bacchae, Frogs*. London: G. Allen
- (1933), *Aristophanes: A Study*. Oxford: Clarendon
- MURRAY, MATTHEW (2004), 'The Frogs', review published online at <http://www.talkinbroadway.com/world/Frogs.html> (accessed 4 October 2006)
- MYRSIADES, LINDA, and MYRSIADES, KOSTAS (1999), *Cultural Representation in Historical Resistance: Complexity and Construction in Greek Guerrilla Theater*. Lewisburg, Pennsylvania: Bucknell University Press
- NAIRNE, ALEXANDER (1915), 'A Greek Prayer for Peace: To the Editor', *The Times*, 2 January 1915, 9
- NAPOLEON (1858–70), *Correspondance de Napoléon I^{er}, publiée par ordre de l'Empereur Napoléon III*. Paris: Plon-Dumaine
- NASHE, THOMAS (1958), *The Works of Thomas Nashe*, ed. R. B. McKerrow, rev. F. P. Wilson, 5 vols. Oxford: Clarendon Press
- NEHAMAS, ALEXANDER (1998), *The Art of Living: Socratic Reflections from Plato to Foucault*. Berkeley, California: University of California Press
- NELSON, ALAN H. (1989, ed.), *Records of Early English Drama: Cambridge*, 2 vols. Toronto: Toronto University Press
- NELSON, T. G. A. (1990), *Comedy. An Introduction to Comedy in Literature, Drama and Cinema*. Oxford: Oxford University Press
- NISBET, GIDEON (2003), *Greek Epigram in the Roman Empire. Martial's Forgotten Rivals*. Oxford: Oxford University Press
- NORDELL, ROBERT H. (2000), 'The Aristophanic Swift', PhD thesis submitted to the University of Nebraska-Lincoln
- NORWOOD, GILBERT (1931), *Greek Comedy*. London: Methuen. Repr. 1964
- (1968), 'Farce in the Frogs', an excerpt from Norwood (1931) reprinted in Littlefield (1968, ed.), 110
- O'BRIEN, SEAN (1998), *The Deregulated Muse*. Newcastle upon Tyne: Bloodaxe
- (1998b, ed.), *The Firebox: Poetry in Britain and Ireland after 1945*. London: Picador
- (2002a), *The Birds by Aristophanes: A Verse Version*. London: Methuen
- (2002b), *Cousin Coat: Selected Poems 1976–2001*. London: Picador
- (2006), *Inferno: A Verse Version of Dante's Inferno*. London: Picador
- OHLMEYER, JANE (1995, ed.), *Ireland from Independence to Occupation, 1641–1660*. Cambridge: Cambridge University Press
- (1998), "'Civilizing of those Rude Parties": Colonization within Britain and Ireland, 1580s–1640s', in Nicholas Canny (ed.), *The Oxford History of the British Empire*, i: *The Origins of Empire*, 124–47. Oxford: Oxford University Press
- (2000, ed.), *Political Thought in Seventeenth-Century Ireland: Kingdom or Colony*. Cambridge: Cambridge University Press
- OLIVIER, CLAUDE (1961), 'Comment faire *La Paix*' (a debate between Jean Vilar, Hubert Gignoux, Michel Fontayne, and Antoine Vitez), *Les Lettres françaises*, 21 December 1961
- OPIE, IONA, and OPIE, PETER (1951, eds.), *The Oxford Dictionary of Nursery Rhymes*. Oxford: Clarendon Press
- ORFANOS, CHARALAMPOS (1998), introduction and notes to *Les Guêpes (The Wasps)*, ed. Victor Coulon and transl. by Hilaire Van Daele. Paris: Les Belles Lettres
- (2002), 'Néphélococcygie et la jeunesse éternelle', *Cahiers du GITA*, 15, 137–71
- (2003), 'Un tissu de mensonges. Essai sur le premier épisode du *Philoctète* de Sophocle', *Dioniso*, 2, 6–15
- (2006), *Les Sauvageons d'Athènes ou la didactique du rire chez Aristophane*. Collection Histoire. Paris: Les Belles lettres

- ORKIN, MARTIN (1991), *Drama and the South African State*. Manchester: Manchester University Press
- ORMOND, LEONÉE (2004), 'Du Maurier, George Louis Palmella Busson (1834–1896)', *Oxford Dictionary of National Biography*. Oxford: Oxford University Press. Online at <http://www.oxforddnb.com/view/article/8194> (accessed 17 September 2006)
- PALMER-SIKELIANOS, EVA (1993), *Upward Panic: The Autobiography of Eva Palmer-Sikelianos*, ed. with introduction and notes by John P. Anton. Chur and Philadelphia: Harwood
- PANOFKA, T. (1849), 'Komödienscenen auf Thongefäßen', *Archäologische Zeitung*, 7, 18–21, 34–44
- PAREKH, H. T. (1935), *Gujarat Varnakyular Sosaitino Itihas*, 3 vols. Ahmedabad
- PARKER, DOUGLASS (n.d.), 'Money', unpublished script
- PARKER, L. P. E. (1997), *The Songs of Aristophanes*. Oxford: Clarendon
- PARRY, C. HUBERT H. (1892), *The Music to the Frogs of Aristophanes, Composed for Performance at Oxford in 1892 ... with an English Version by D. G. Hogarth and A. D. Godley*. Leipzig, Brussels, London, and New York: Breitkopf and Härtel
- (1914), *The Music to The Acharnians of Aristophanes: As Written for Performance by the Oxford University Dramatic Society, 1914, with an English Version of the Choruses*. Leipzig, Brussels, London, and New York: Breitkopf and Härtel
- PEARCY, LEE T. (2003), 'Aristophanes in Philadelphia: The *Acharnians* of 1886', *Classical World*, 96/3, 299–313
- PEARSON, MIKE, and SHANKS, MICHAEL (2001), *Theatre/Archaeology*. London and New York: Routledge
- PELLIZZARI, GIOVANNI (1998), 'Cesare Cremonini e Giorgio Raguseo', in *Atti e Memorie dell'Accademia Patavina di Scienze, Lettere ed Arti. Memorie della Classe di Scienze Morali, Lettere ed Arti*, 110, 17–37. Padova
- PENNACCHI, GIANNI (2002), 'Berlusconi chiude il caso Ronconi: "Una commedia degli equivoci"', *Il Giornale*, 21 May 2002, 8
- PERRET, DONALD (1992), *Old Comedy in the French Renaissance, 1576–1620*. Geneva: Droz
- PERROTTA, GENNARO (1954), 'Aristofane', *Enciclopedia dello Spettacolo*, i, 859–78. Rome
- PEYSER, JOAN (1987), *Leonard Bernstein*. London: Bantam
- PHILLIPS, MARGARET MANN (1964), *The Adages of Erasmus: A Study with Translations*. Cambridge: Cambridge University Press
- PICARAZZI, TERESA (1999, ed.), *Lus. The Light. Ermanna Montanari performs Nevio Spadoni*. West Lafayette: Bordighera Press
- and FEINSTEIN, WILEY (1997, eds), *An African Harlequin in Milan: Martinelli performs Goldoni*. West Lafayette: Bordighera Press
- PICKARD-CAMBRIDGE, ARTHUR (1953), *The Dramatic Festivals of Athens*. Oxford: Oxford University Press
- PIETZSCH, INGEBORG (1966), *Der komische Held bei Peter Hacks, untersucht an der Figur des Moritz Tassow in einem Vergleich zum Trygaos in der Bearbeitung des Frieden*. Staatsexamensarbeit am Institut für Theaterwissenschaft an der Humboldt-Universität Berlin (unpublished)
- (1969), 'Antike aus der Sicht von heute', *Theater der Zeit*, 9, 58–60
- PINCUS, S. (1992), 'England and the World in the 1650s', in Morill (1992, ed.), 129–47, 153
- PLANCHÉ, JAMES ROBINSON (1846), *The Birds of Aristophanes: A Dramatic Experiment in One Act*. London
- (1872), *The Recollections and Reflections of J. R. Planché*, 2 vols. London
- PLORITIS, MARIOS (1948), 'National Theatre and Ancient Drama: Theatre and Propaganda' [in Greek], *Eleutheria*, 17 June 1948
- (1962), a review of *Birds* directed by Karolos Koun, *Eleutheria*, 20 June 1962
- PÖHLMANN, EGERT, and WEST, MARTIN L. (2001), *Documents of Ancient Greek Music: The Extant Melodies and Fragments, Edited and Transcribed with Commentary*. Oxford: Oxford University Press

- POIROT-DELPECH, BERTRAND (1961), an article in *Le Monde*, 20 December 1961
- POLLARD, ALFRED WILLIAM, and REDGRAVE, GILBERT RICHARD (1976–91), *A Short-Title Catalogue of Books Printed in England, Scotland, and Ireland and of English Books Printed Abroad, 1475–1640*, 3 vols., 2nd edn. rev. and enlarged, begun by W. A. Jackson and F. S. Ferguson, completed by K. F. Pantzer. London: Bibliographical Society
- POLLOCK, SHELDON (2001), 'The Death of Sanskrit', *Comparative Studies in Society and History*, 43, 392–426
- To Pontiki*, 19 August 1999 (special issue on Aristophanes' *Birds*)
- POOLE, ADRIAN, and MAULE, JEREMY (1995, eds.), *The Oxford Book of Classical Verse*. Oxford: Oxford University Press
- PORCHÉ, FRANÇOIS (1933), *La Paix, Adaptation libre en deux parties d'après Aristophane*. Paris: Fayard
- PORDAGE, SAMUEL (1660), *Troades. A Tragedie writen in Latine by Lannaeus Seneca, Translated into English by S. P. with Comments Annexed*. London: Printed by W. G. for Henry Marsh [...] and Peter Dring
- POSTIGLIONE, VENANZIO (2002a), 'Caricature in Scena, Forza Italia litiga con Ronconi', *Corriere della Sera*, 20 May 2002, 5
- (2002b), "'Sarò stato brusco, ma se mi accusa lo porto in tribunale'", *Corriere della Sera*, 20 May 2002, 5
- (2002c), 'Non rimetto i pannelli, ma il premier avrebbe riso', *Corriere della Sera*, 21 May 2002
- (2002d), 'Micchichè e Prestigiacomo frenano: solo opinioni personali', *Corriere della Sera*, 21 May 2002, 5
- PRINCIPE, IGOR (2004), 'Le Rane di Aristofane nell'Atene del 2000', *Il Giornale*, 27 February 2004
- PROVEDINI, CLAUDIA (2004), 'Le Rane di Ronconi: Dioniso parla romanesco e l'Ade diventa un garage', *Corriere della Sera*, 4 March 2004
- PRUDHOE, JOHN (1973), *The Theatre of Goethe and Schiller*. Oxford: Blackwell
- PRYNNE, WILLIAM (1633), *Histrionastix*. London: printed by E.A. and W.I. for Michael Sparke
- QUADRI, FRANCO (2002a), 'Ronconi: "È una censura: dovrei lasciare questo paese"', *La Repubblica*, 20 May 2002, 13
- (2002b), 'Invettiva contro la corruzione', *La Repubblica*, 21 May 2002, 11
- QUÉRO, DOMINIQUE (2000), 'Les éclats de rire du public de théâtre', *Dix-Huitième Siècle* 32, 67–83
- RADCLIFFE, PHILIP F. (1983), 'The Music', an article in 'A Hundred Years of the Cambridge Greek Play', a special programme to accompany the 1983 production of *The Women of Trachis* directed by David Raeburn
- RANADE, REKHA (1990), *Sir Bartle Frere and His Times: A Study of His Bombay Years, 1862–1867*. New Delhi: Mittal Publications
- RANDOLPH, THOMAS (1630), *Aristippus; or, The Iouiall Philosopher*. London: printed for Robert Allot
- (1651), *Ploutophthalmia ploutogamia. A Pleasant Comedie entituled Hey for Honesty, Down with Knavery, translated out of Aristophanes his Plutus by Tho. Randolph; augmented and published by F.J.* London: Francis Jacques
- (1652), *Poems. With the Muses Looking-Glasse*, 4th edn. London: F. Bowman
- (1924), *The Drinking Academy; or, The Cheater's Holiday*, ed. Hyder E. Rollins. Baltimore: The Modern Language Association of America
- (1930), *The Drinking Academy: A Play*, ed. Samuel A. Tannenbaum and Hyder E. Rollins. With facsimiles. Cambridge, Massachusetts: Harvard University Press

- RANKIN, DEANA (2004), 'Burnell, Henry (fl. 1640–1654)', *Oxford Dictionary of National Biography*. Oxford: Oxford University Press. Online at <http://www.oxforddnb.com/view/article/4054> (accessed 30 May 2006)
- RASKOLNIKOFF, MOUZA (1990), 'Gaius Gracchus ou la Révolution introuvable (historiographie d'une révolution)', in id., *Des Anciens et des Modernes*, articles réunis par Ségolène Demougin, 117–34. Paris: Publications de la Sorbonne
- (1992), *Histoire romaine et critique historique dans l'Europe des Lumières*. Rome: École Française de Rome
- RAU, PETER (1967), *Paratragodia: Untersuchung einer komischen Form des Aristophanes*. Munich: Beck
- RAVAL, R. L. (1987), *Socio-Religious Reform Movements in Gujarat during the Nineteenth Century*. New Dehi: Ess Ess Publications
- RAYMOND, JOAD (1993, ed.), *Making the News: An Anthology of the Newsbooks of Revolutionary England, 1641–1660*. Moreton-in-Marsh: Windrush Press
- RECHNER, LEO (1914), 'Aristophanes in England: eine literar-historische Untersuchung', a doctoral dissertation submitted to K. Ludwig-Maximilians-Universität, Munich
- RECKFORD, KENNETH J. (1987), *Aristophanes' Old-and-New Comedy*. Chapel Hill: University of North Carolina Press
- (2002), review of E. Segal (2001), *American Journal of Philology*, 123/4, 641–44
- RENSBURG, J. P. J. VAN (1970, transl.), *Die Lusistrata* [*Lysistrata* translated into Afrikaans]. Cape Town: Human and Rousseau
- REGIE INTERNATIONAL (1988), *Regie International: Akademie-Gespräche mit Claus Peymann, Ralf Langbacka, Patrice Chéreau und Benno Besson*, ed. Verband der Theaterschaffenden der DDR (Material zum Theater, 217: Reihe internationales Theater, 16). Berlin
- RESTON, JAMES, JR. (1985), *Coming to Terms: American Plays and the Vietnam War*. New York: Theatre Communications Group
- REVEL-MOUROZ, MARIANNE (2002), 'La puissance créatrice de la poésie de la paix', in Rochefort-Guillouet, 98–106
- REVERMANN, MARTIN (1999/2000), 'Euripides, Tragedy and Macedon: Some Conditions of Reception', in M. Cropp, K. Lee, and D. Sansone, *Euripides and Tragic Theatre in the Late Fifth Century* (= *Illinois Classical Studies*, 24–25, 1999/2000), 451–67. Champaign, IL: Stipes Publishing
- (2006), *Comic Business: Theatricality, Dramatic Technique, and Performance Contexts of Aristophanic Comedy*. Oxford: Oxford University Press
- REYHL, KLAUS (1969), *Antonios Diogenes: Untersuchungen zu den Roman-Fragmenten der 'Wunder jenseits von Thule' und zu den 'Wahren Geschichten' des Lukian*. Dissertation: Tübingen
- RIEDEL, VOLKER (1984), *Antikerezeption in der Deutschen Demokratischen Republik*. Berlin: Akademie der Künste der DDR
- (2000), *Antikerezeption in der deutschen Literatur vom Renaissance-Humanismus bis zur Gegenwart: eine Einführung*. Stuttgart: Metzler
- (2002), 'Utopien und Wirklichkeit. Soziale Entwürfe in den Antikestücken von Peter Hacks', *Gymnasium* 109, 49–68. Repr. in Volker Riedel (2002), *Der Beste der Griechen; Achill das Vieh. Aufsätze und Vorträge zur literarischen Antikerezeption II*, 195–209, 299–302. Jena: Bussert & Stadelers
- RIEKS, RUDOLF (1993), 'Zum Aristophanesstreit zwischen A. v. Platen, K. Immermann und H. Heine', in Dieter Ingenschay and Gerd Stratmann (eds.), *Re-Collections: Grobe Tritte eines hinkenden Pegasus. Zu Reinhold Schiffrers 60. Geburtstag*, 117–28. Trier
- RILEY, KATHLEEN (2004), 'Heracles as Dr Strangelove and GI Joe: Male Heroism Deconstructed', in Hall, Macintosh, and Wrigley (eds.), 113–41
- RISTINE, FRANK HUMPHREY (1963), *English Tragicomedy: Its Origin and History*. New York: Russell & Russell

- RITTER, HEIDI (1976), 'Vom "aufklärerischen" zum "klassischen" Theater. Untersuchungen zum Traditionsverhältnis in den Dramen von Peter Hacks', PhD thesis submitted to Martin-Luther-Universität Halle-Wittenberg
- ROBIC, GREG (1994, transl.), *'Clouds'*, unpublished script, staged at The Poor Alex Theatre, Toronto
- ROBINSON, CHRISTOPHER (1979), *Lucian and his Influence in Europe*. London: Duckworth
- ROCHEFORT-GUILLOUET, SOPHIE (2002, ed.), *Analyses et réflexions sur Aristophane, La Paix*. Paris: Ellipses
- ROHDE, ERWIN (1876), *Der griechische Roman und seine Vorläufer*. Leipzig: Breitkopf & Härtel; 3rd edn. published in 1914; repr. Hildesheim: Georg Olms in 1960
- ROILOU, IOANNA (1999), 'Performances of Ancient Greek Tragedy on the Greek Stage of the Twentieth Century: An Intercultural and Sociological Approach', in Savvas Patsalidis and Akis Sakellariou (eds.), *(Dis)Placing Classical Greek Theatre*, 191–202. Thessaloniki: University Studio Press
- RONCARD, PIERRE DE (1617), *Les Œuvres de Pierre de Ronsard*, 11 vols. Paris: Nicolas Buon
- ROSENBERG, DEENA (1997), *Fascinating Rhythm: The Collaboration of George and Ira Gershwin*, rev. edn. Ann Arbor: University of Michigan Press
- ROSSI, LUIGI ENRICO (1997), 'L'approccio non classicistico di Pasolini alla tragedia attica', in *Lezioni su Pasolini*, ed. Tullio De Mauro and Francesco Ferri, 123–31. Ripatransone: Sestante Edizioni
- ROTAS, VASILIS (1960, transl.), *Works of Aristophanes. Birds: Translation, Introduction, and Commentary* [in Greek]. Athens: Hetairia Logotechnikon Ekdoseon
- RUSKIN, JOHN (1856), *Modern Painters*, 3 vols. 5th edn. London: Smith, Elder & Co
- RUSO, CARLO FERDINANDO (1962), *Aristofane, autore di teatro*. Florence: Sansoni; rev. edn. 1984
- (1994), *Aristophanes: An Author for the Stage*, translation of Russo (1962) by Kevin Wren. London: Routledge
- RYALS, CLYDE DE L. (1976), '"Analyzing humanity back into its elements": Browning's "Aristophanes" Apology' and Carlyle', in John Clubbe (ed.), *Carlyle and his Contemporaries: Essays in Honor of Charles Richard Sanders*, 280–97. Durham, NC: Duke University Press
- RYAN, DESMOND (2004a), 'Frogs has Few Fellows in War Talk', *Philadelphia Inquirer*, 25 July 2004
- (2004b), 'Sondheim's Frogs Takes Erratic Leaps', *Philadelphia Inquirer*, 25 July 2004
- RYMER, THOMAS (1693), *A Short View of Tragedy: Its Original, Excellency, and Corruption. With Some Reflections on Shakespear, and Other Practitioners for the Stage*. London
- SALINGAR, LEO (1974), *Shakespeare and The Traditions of Comedy*. Cambridge: Cambridge University Press
- SALSINI, PAUL (2004), 'A Revised Frogs will Leap on to Broadway', *The Sondheim Review*, 10/4 (Spring), 6–7
- SANDERS, JULIE (1998), 'Print, Popular Culture, Consumption and Commodification in *The Staple of News*', in Chedzgy, Sanders, and Wiseman (1998, eds.), 183–207
- SARLÓS, ROBERT K. (1989), 'Performance Reconstruction: The Vital Link Between Past and Future', in Thomas Postlewait and Bruce A. McConachie (eds.), *Interpreting the Theatrical Past*, 198–229. Iowa City: University of Iowa Press
- SAVIOLI, AGGEO (1976), 'Aristofane come sacciapensieri', *Unità*, 30 May 1976
- SAXONHOUSE, ARLENE W. (2006), *Free Speech and Democracy in Ancient Athens*. Cambridge: Cambridge University Press
- SCHECHTER, JOEL (1994), *Satiric Impersonations: From Aristophanes to the Guerrilla Girls*. Carbondale: Southern Illinois University Press
- SCHECK, FRANK (2004), 'The Frogs', *Reuters*, 22 July 2004

- SCHEID, JUDITH ROBERTA (1977), "Enfant terrible" of Contemporary East German Drama: Peter Hacks in his Role as an Adaptor and Innovator. (Studien zur Germanistik, Anglistik und Komparatistik, 65). Bonn: Bouvier
- SCHLEGEL, FRIEDRICH (1794), 'Vom ästhetischen Wert der griechischen Komödie', in Ernst Behler (1958, ed.), *Kritische Friedrich-Schlegel-Ausgabe*, i/1, 19–33. Paderborn: Schöningh
- SCHMID, JOHANN CHRISTOPHER (1833), *Petit Théâtre de l'enfance*. Paris: Levraut
- SCHMIDT, MARGOT (1960), *Der Dareiosmaler und sein Umkreis: Untersuchungen zur spätapulischen Vasenmalerei* (Orbis antiquus, 15). Münster: Aschendorffsche Verlagsbuchhandlung
- (1998), 'Komische arme Teufel und andere Gesellen auf der griechischen Komödienbühne', *Antike Kunst*, 41, 17–32
- SCHMITT, OLIVIER (1991), 'Aristophane dans l'actualité: le satiriste grec montrait déjà que la terre pue', *Le Monde*, 8 March 1991, p. 19
- SCHMITZ, MICHAEL (1989), *Friedrich Dürrenmatts Aristophanes-Rezeption: Eine Studie zu den mutigen Menschen in den Dramen der 50er und 60er Jahre*. St Ottilien: EOS Verlag
- SCHOLTZ, MERWE (1978, transl.), *Die Paddas* [Frogs translated into Afrikaans]. Johannesburg: Perskor
- SCHREIBER, FRED (1975), 'Unpublished Renaissance Emendations of Aristophanes', *Transactions of the American Philological Association*, 105, 313–32
- SCHÜTZE, PETER (1976), *Peter Hacks. Ein Beitrag zur Ästhetik des Dramas. Antike und Mythenaneignung* (Literatur im historischen Prozeß, 6). Kronberg/Taunus: Scriptor
- SCODEL, RUTH (1993, ed.), *Theater and Society in the Classical World*. Ann Arbor: University of Michigan Press
- SCOLNICOV, HANNA (1989), 'Mimesis, Mirror, Double', in Hanna Scolnicov and Peter Holland (eds.), *The Play out of Context: Transferring Plays from Culture to Culture*, 89–98. Cambridge: Cambridge University Press
- SCOUTEN, ARTHUR H. (1961), *The London Stage, 1660–1800: A Calendar of Plays, Entertainments & Afterpieces*. Part 3: 1729–1747, 2 vols. Carbondale: Southern Illinois University Press
- SCRIBE, EUGÈNE (1817), *Les Comices d'Athènes, ou les femmes orateurs, comédie vaudeville en un acte, traduit du grec d'Aristophane*. Paris
- SECREST, MERYLE (1998), *Stephen Sondheim: A Life*. New York: Knopf. London: Bloombury
- SEDGWICK, A. C. (1952), 'Authentic Classics from Athens: The Greek National Theatre to Present Two of Sophocles' Dramas Here', *The New York Times*, 16 November 1952
- SEFERIS, GIORGOS (1967), *On the Greek Style: Selected Essays in Poetry and Hellenism*, trans. Rex Warner and Th. D. Frangopoulos. London: The Bodley Head
- SEGAL, CHARLES P. (1961), 'The Character and Cults of Dionysus and the Unity of the Frogs', *Harvard Studies in Classical Philology*, 65, 207–42
- SEIBE, ERICH (1996, ed.), *Oxford Readings in Aristophanes*. Oxford: Oxford University Press
- (2001), *The Death of Comedy*. Cambridge, Massachusetts: Harvard University Press
- SEIDENSTICKER, BERND (1969), *Die Gesprächsverdichtung in den Tragödien Senecas*. Heidelberg: Winter
- (1982), *Palintonos Harmonia: Studien zu komischen Elementen in der griechischen Tragödie*. Göttingen: Vandenhoeck and Ruprecht
- (1999), 'DDR II: Literatur, Musik und Bildende Kunst', in *Der Neue Pauly: Enzyklopädie der Antike*, xiii: Rezeptions- und Wissenschaftsgeschichte, A–Fo: 689–99. Stuttgart: Metzler
- (2003), "Erinnern wird sich wohl mancher an uns ...": Studien zur Antikerezeption nach 1945. *Auxilia*, 52. Bamberg: Buchner
- (2005), *Über das Vergnügen an tragischen Gegenständen. Studien zum antiken Drama*. Munich: Saur

- KRUMEICH, RALF, and PECHSTEIN, NIKOLAUS (1999, eds.), *Das griechische Satyrspiel*. Darmstadt: Wissenschaftliche Buchgesellschaft
- and VÖHLER, MARTIN (2002a, eds.), *Mythen in nachmythischer Zeit: Die Antike in der deutschsprachigen Literatur der Gegenwart*. Berlin: De Gruyter
- ——— (2002b, eds.), *Urgeschichten der Moderne: Die Antike im 20. Jahrhundert*. Stuttgart: Metzler
- ——— and EMMERICH, WOLFGANG (2005, eds.), *Mythenkorrekturen: Zu einer paradoxalen Form der Mythenrezeption*. Berlin and New York: De Gruyter
- SGARBI, VITTORIO (2002), 'La messa in scena di Ronconi a Siracusa', *Il Giornale*, 22 May 2002, 1
- SHASTRI, P. N., and P. LAL (1974), *The Writers Workshop Handbook of Gujarati Literature*, vol. 1. Calcutta: Writers Workshop
- SHAW, GEORGE BERNARD (1949), *A Puppet Play*. Private edn.; first rehearsal copy. Reprinted 1950. Stratford-upon-Avon: Lanchester
- (1950), *Buoyant Billions: Farfetched Fables, & Shakes versus Shav*. London: Constable
- SHERRY CHAND, SARVAR V., and KOTHARI, RITA (2003), 'Undisciplined History: The Case of *Ras Mala*', *Rethinking History*, 7/1, 69–87
- SHETH, JAYANA (1979), *Munshi: Self-Sculptor*. Bombay: Bharatiya Vidya Bhavan
- SHEVELOVE, BURT (1975), *The Frogs*. Chicago: Dramatic Publishing Company
- SHIRLEY, JAMES (1634), *The Triumph of Peace. A Masque, presented by the Foure Honourable Houses, or Innes of Court. Before the King and Queenes Majesties, in the Banqueting-house at White Hall, February the Third, 1633*. London: William Cooke
- (1646), *Poems &c*. London: printed for Humphrey Moseley
- SICHEL, WALTER (1970 [1911]), 'The English Aristophanes', in John Bush Jones (ed.), 69–109
- SIDNELL, M. J. (1991, ed.), *Sources of Dramatic Theory*. Cambridge: Cambridge University Press
- SIDWELL, KEITH (2000), 'Athenaeus, Lucian and Fifth-Century Comedy', in Braund and Wilkins (2000, eds.), 136–52
- SIFAKIS, G. (1992), 'The Structure of Aristophanic Comedy', *Journal of Hellenic Studies*, 112, 123–42
- SILK, MICHAEL S. (1980), 'Aristophanes as a Lyric Poet', *Yale Classical Studies*, 26, 99–151
- (1988), 'Pathos in Aristophanes', *Bulletin of the Institute of Classical Studies*, 34, 78–111
- (1993), 'Aristophanic Paratragedy', in Sommerstein *et al.* (eds.), 477–504
- (1998), 'Putting on a Dionysus Show', review of L. P. E. Parker (1997), Block (1997), and Rosenberg (1997), *Times Literary Supplement*, 4978 (28 Aug. 1998), 18–19
- (2000), *Aristophanes and the Definition of Comedy*. Oxford: Oxford University Press
- (2002), *Aristophanes and the Definition of Comedy*, corr. edn. Oxford: Oxford University Press
- (2004), *Homer, The Iliad*, 2nd edn. Cambridge: Cambridge University Press
- and STERN, J. P. (1981), *Nietzsche on Tragedy*. Cambridge: Cambridge University Press
- and ANTHONY HIRST (2004, eds.), *Alexandria, Real and Imagined*. Aldershot: Ashgate
- SILVER, ISIDORE (1954), 'Ronsard Comparatist Studies: Achievements and Perspectives', *Comparative Literature*, 6/2 (Spring), 148–73
- SINGER, BARRY (2004), *Ever After: The Last Years of Musical Theater and Beyond*. New York: Applause
- SINGH, NAGENDRA K. (2000, ed.), *Encyclopaedia of the Indian Biography*, ii. New Delhi: APH
- SINGH, R. (1990, ed.), *Parsi Theater*. Jodhpur
- SLATER, NIAL W. (2002), *Spectator Politics: Metatheatre and Performance in Aristophanes*. Philadelphia, Pennsylvania: University of Pennsylvania Press

- SMITH, BRUCE R. (1988), *Ancient Scripts & Modern Experience on the English Stage, 1500–1700*. Princeton: Princeton University Press
- SMITH, CECIL (1881), 'Actors with Bird-Masks on Vases', *Journal of Hellenic Studies*, 2, 309–14
- SMITH, DANE FARNSWORTH (1936), *Plays about the Theatre in England, from The Rehearsal in 1671 to the Licensing Act in 1737; or, The Self-Conscious Stage and Its Burlesque and Satirical Reflections in the Age of Criticism*. London: Oxford University Press
- and LAWHON, M. L. (1979), *Plays about the Theatre in England, 1737–1800: or, The Self-Conscious Stage from Foote to Sheridan*. Lewisburg and London: Bucknell University Press
- SMITH, G. G. (1904, ed.), *Elizabethan Critical Essays*, 2 vols. Oxford: Clarendon Press
- SMITH, MALCOLM (1986), 'Lost Works by Ronsard', *The Library: The Transactions of the Bibliographical Society*, 6th ser. 8/2, 109–26
- SMITH, RICHARD LANGHAM (2006), 'Bloch, André', in L. Macy (ed.), *Grove Music Online*, <http://www.grovemusic.com> (accessed 10 July 2006)
- SMITH, THOMAS L. (1963–83), *Literary and Linguistic Works*, ed. Bror Danielsson, 2 vols. Stockholm: Almqvist & Wiksell
- SMITH, WILLIAM (1842, ed.), *A Dictionary of Greek and Roman Antiquities*. London
- SNUGGS, H. L. (1950), 'The Source of Jonson's Definition of Comedy', *Modern Language Notes* 65, 543–44
- SOFER, ANDREW (2003), 'Lysistrata', review of the 2002 production by the American Repertory Theatre (Cambridge, Mass.), *Theatre Journal*, 55, 137–38
- SOLOMON, R. H. (1994), 'Culture, Imperialism, and Nationalist Resistance: Performance in Colonial India', *Theatre Journal*, 46, 323–47
- SOLOMOS, ALEXIS (1961), *O Zontanos Aristophanes*. Athens: Diphros
- (1974), *The Living Aristophanes*, trans. Alexis Solomos and Marvin Felheim. Ann Arbor: University of Michigan Press
- SOMMERS, MICHAEL (2004), 'From Ancient Greece to N.Y. via Lane', *The Star-Ledger (New Jersey)*, 23 July 2004
- SOMMERSTEIN, ALAN H. (1993), 'Kleophon and the Restaging of *Frogs*', in id. *et al.* (eds. 1993), 461–76
- (1996, ed.), *Aristophanes, Frogs*. Warminster: Aris and Phillips
- (2001, transl.), *Wealth*, edited with translation and commentary. Warminster: Aris and Phillips
- HALLIWELL, STEPHEN, HENDERSON, JEFFREY, and ZIMMERMANN, BERNHARD (1993, eds.), *Tragedy, Comedy and the Polis*. Bari: Levante Editori
- SONDHEIM, STEPHEN (1991), 'Stephen Sondheim in a Q&A Session: Part I', *Dramatists Guild Quarterly*, 28/11, 8–15
- (2001), *The Frogs/Evening Primrose (2001 Studio Cast)*. Audio recording. New York: Nonesuch Records
- (2005), *The Frogs (2004 Broadway Cast)*. Audio recording. Bronxville, New York: P.S. Classics
- SONDHEIM.COM's 'Finishing the Chat', online at <http://www.sondheim.com/community> (accessed 3 October 2006)
- SREBRNY, STEFAN (1984). *Teatr Grecki i Polski*. Warsaw: Państwowe Wydawnictwo Naukowe
- STAËL, MADAME DE (1991 [1800]), *De la littérature*, ed. Gérard Gengembre and Jean Goldzink. Paris: Flammarion
- STAFFORD, EMMA (2000), *Worshipping Virtues: Personification and the Divine in Ancient Greece*. London: Duckworth; Swansea: The Classical Press of Wales
- STANLEY, THOMAS (1655), *The History of Philosophy*, 3 vols. London
- (1663), *Aischylou tragoidiai hepta, cum [...] versione & commentario*. London

- STEGGLE, MATTHEW (1998), *Wars of the Theatres: The Poetics of Personation in the Age of Jonson*. Victoria, BC: English Literary Studies
- (1999), 'Charles Chester and Ben Jonson', *Studies in English Literature, 1500–1900*, 39, 313–26
- (2004), *Richard Brome: Place and Politics on the Caroline Stage*. Manchester: Manchester University Press
- STEINER, GEORGE (1984), *Antigones*. Oxford: Clarendon
- STENGEL, ALBERT (1911), *De Luciani veris historiis*. Dissertation: Rostock. Berlin: Ebering
- STEPHENS, SUSAN A., and WINKLER, JOHN J. (1995, eds.), *Ancient Greek Novels: The Fragments*. Princeton, New Jersey: Princeton University Press
- STEYN, MARK (1999), *Broadway Babies Say Goodnight: Musicals Then and Now*. New York: Routledge
- STUCKE, FRANK (2002), *Die Aristophanes-Bearbeitungen von Peter Hacks*. Berlin: Tenea
- SÜSS, WILHELM (1911), *Aristophanes und die Nachwelt* (Das Erbe der Alten, 2–3). Leipzig: Dieterich
- (1954), 'Scheinbare und wirkliche Inkongruenzen in den Dramen des Aristophanes', *Rheinisches Museum für Philologie*, NF 97, 115–59, 229–54, 289–316
- SUVIN, DARKO (1979), *Metamorphoses of Science Fiction: On the Poetics and History of a Literary Genre*. New Haven: Yale University Press
- SWAYNE, STEVE (2005), *How Sondheim Found His Sound*. Ann Arbor: University of Michigan Press
- TAPLIN, OLIVER (1977), *The Stagecraft of Aeschylus: The Dramatic Use of Exits and Entrances in Greek Tragedy*. Oxford: Clarendon Press
- (1987), 'Phallogogy, Phylakes, Iconography and Aristophanes', *Proceedings of the Cambridge Philological Society*, 33, 92–104
- (1993), *Comic Angels and Other Approaches to Greek Drama through Vase-Paintings*. Oxford: Clarendon
- (2003), *Greek Tragedy in Action*, 2nd edn. London: Routledge. First edn. published by Methuen in 1978, and reprinted by Routledge in 1989
- (2007), *Pots and Plays: Interactions between Tragedy and Greek Vase-Painting of the Fourth Century BC*. Los Angeles: Getty Publications
- TARIN, RENÉ (1998), *Le Théâtre de la Constituante ou L'école du peuple*. Paris: Champion
- TAYLOR, DON (n.d.), 'Women of Athens, or Thezmosfograstata', unpublished script
- TEACHOUT, TERRY (2004), 'Nathan Lane Plays God', *The Wall Street Journal*, 23 July 2004
- THEOBALD, LEWIS (1715a), *The Clouds. A Comedy. Translated from the Greek of Aristophanes*. London: Jonas Brown
- (1715b), *Plutus: or, the World's Idol. A Comedy. Translated from the Greek of Aristophanes*. London: Jonas Brown
- (1731), *Orestes. A Dramatick Opera*. London: John Watts
- THIERCY, PASCAL (1986), *Aristophane: fiction et dramaturgie*. Paris: Les Belles Lettres
- THOMAS, EDWARD (1903), *Oxford, Painted by John Fulleylove, Described by Edward Thomas*. London: A. & C. Black
- TRACHTMAN, PAUL (2006), 'Dada', *Smithsonian Magazine* (May), online at <http://www.smithsonianmagazine.com/issues/2006/may/dada.php> (accessed 4 October 2006)
- TRAPP, MICHAEL (1994, ed.), *Maximus Tyrius: Dissertationes*. Stuttgart: Teubner
- TRENTIN, SABRINA (2001), 'Seneca fonte di Médée di Luigi Cherubini', *Rivista italiana di musicologia*, 36, 25–65
- TREU, MARTINA (1999), *Undici cori comici: Aggressività, derisione e tecniche drammatiche in Aristofane*. Genoa: Dipartimento di Archeologia, Filologia Classica e loro Tradizioni, Università di Genova
- (2002), 'Aristofane imbalsamato', *Diario della Settimana*, 7/35–36, 13 September 2002, 88–91

- (2003a), 'Attualizzare? È un classico!', *Hystrio*, 16/2, 34–36
- (2003b), 'La "strana coppia" di Siracusa', in Delfino Ambaglio (ed.), *Sungraphé: Materiali e appunti per lo studio della storia e della letteratura antica* (Pubblicazione del Dipartimento di Storia Antica, Università di Pavia), 191–207. Como: New Press
- (2005a), 'Ragazzi, salvate il mondo!', *Hystrio*, 18/4, 85
- (2005b), *Cosmopolitico: Il teatro greco sulla scena italiana contemporanea*. Milano: Arcipelago Edizioni
- TREVELYAN, GEORGE OTTO (1869), *The Ladies in Parliament and Other Pieces: Republished with Additions and Annotations*. Cambridge: Deighton, Bell, & Co
- TREVELYAN, HUMPHRY (1941), *Goethe and the Greeks*. Cambridge
- TRILSE, CHRISTOPH (1979), *Antike und Theater heute: Betrachtungen über Mythologie und Realismus, Tradition und Gegenwart, Funktion und Methode, Stücke und Inszenierungen*, 2nd edn. Berlin: Akademie-Verlag
- (1981), *Peter Hacks: Das Werk*, 2nd edn. Berlin: Das Europäische Buch
- TRIPATHI, GOVARDHANARAMA MADHAVARAMA (1958), *The Classical Poets of Gujarat and their Influence on Society and Morals*, 3rd edn. (first published in 1894). Bombay: Forbes Gujarati Sabha
- TURNER, FRANK M. (1981), *The Greek Heritage in Victorian Britain*. New Haven and London: Yale University Press
- TYLEE, CLAIRE M. (1998), '"A Better World for Both": Men, Cultural Transformation and the Suffragettes', in Maroula Joannou and June Purvis (eds.), *The Women's Suffrage Movement: New Feminist Perspectives*, 140–56. Manchester and New York: Manchester University Press
- UPTON, JOHN (1749), *Remarks on Three Plays of Benjamin Jonson, viz: Volpone: Epicæne: and The Alchemist*. London
- VALPY, ABRAHAM JOHN (1812, ed.), *Comedies of Aristophanes, Translated into English with Notes* [= *Clouds* by Richard Cumberland, *Plutus* by Henry Fielding and Revd. William Young, *Frogs* by Charles Dunster, and *Birds* by 'A member of one of the Universities']. London: Printed for A. J. Valpy
- VAN KERCHOVE, DIRK (1974), 'The Latin Translation of Aristophanes's *Plutus* by Hadrianus Chilius, 1533', *Humanistica Lovaniensia*, 23, 42–127
- VAN LENNEP, WILLIAM, AVERY, E. L., SCOUTEN, A. H., STONE, G. W., and HOGAN, C. B. (1965–68, eds.), *The London Stage, 1660–1800: A Calendar of Plays, Entertainments and Afterpieces together with Casts, Box-Receipts and Contemporary Comment Compiled from the Playbills, Newspapers and Theatrical Diaries of the Period*, 5 parts in 11 volumes. Carbondale: Southern Illinois University Press
- VAN STEEN, GONDA A. H. (2000), *Venom in Verse: Aristophanes in Modern Greece*. Princeton: Princeton University Press
- (2001), 'Playing by the Censors' Rules? Classical Drama Revived under the Greek Junta (1967–1974)', *Journal of the Hellenic Diaspora*, 27/1–2 (2001), 133–94
- (2002), 'Trying (on) Gender: Modern Greek Productions of Aristophanes' *Thesmophoriazusae*', *American Journal of Philology*, 123/3, 407–27
- (2007), 'Enacting History and Patriotic Myth: Aeschylus' *Persians* on the Eve of the Greek War of Independence' in Emma Bridges, Edith Hall and P. J. Rhodes (eds), *Cultural Responses to the Persian Wars: Antiquity to the Third Millennium*, 299–329. Oxford: Oxford University Press
- VARAKIS, ANGELIKI (2003), 'The Use of Masks in the Modern Staging of Aristophanes in Greece', PhD thesis submitted to Royal Holloway, University of London
- (2004), 'Research on the Ancient Mask', *Didaskalia*, 6/1, published online at <http://www.didaskalia.net/issues/vol6no1/varakis.html> (accessed 13 October 2006)
- (2006), *Antigone*, with commentary and notes by Angeliki Varakis. Methuen Student Edition. London: Methuen

- (2007, forthcoming), *Oedipus the King*, with commentary and notes by Angeliki Varakis. Methuen Student Edition. London: Methuen
- (2007, forthcoming), 'Body and Mask in Performances of Classical Drama on the Modern Stage', in Lorna Hardwick and Christopher Stray (eds.), *A Companion to Classical Receptions*. Oxford: Blackwell
- VAROD, GIL (2004). 'The Frogs: A "Broadway Abridged" Script', published online at <http://www.broadwayabridged.com/scripts/frogs.shtml> (accessed 12 November 2006)
- VAROPOULOU, ELENE (1977), 'Aristophane: *Eirene*', *I Avyi*, 29 July 1977
- (1982), 'Anazetontas ton Aristophane gia Miso Aiona: He Symbole tou Karolou Koun', *He Mesemvrine*, 16 July 1982
- VASSEUR-LEGANGNEUX, PATRICIA (2004), *Les Tragédies grecques sur la scène moderne: Une utopie théâtrale*. Villeneuve-d'Ascq: Presses Universitaires du Septentrion
- VASUNIA, PHIROZE (2001), *The Gift of the Nile: Hellenizing Egypt from Aeschylus to Alexander*. Berkeley and London: University of California Press
- (2005), 'Greek, Latin, and the Indian Civil Service', *Proceedings of the Cambridge Philological Society*, 51, 35–71
- VECCHI, GIAN GUIDO (2002), 'Escobar: bene il premier, l'arte non si giudica come un comizio', *Corriere della Sera*, 21 May 2002, 5
- VENEZIANI, MARCELLO (2002), 'Sceneggiata greca', *Il Giornale*, 21 May 2002, 1.8
- VIALA, ALAIN (1997, ed.), *Le Théâtre français, des origines à nos jours*. Paris: Presses universitaires de France
- VILAR, Jean (1961), *La Paix: transposition moderne de Jean Vilar, d'après Aristophane*. Paris: Théâtre National Populaire
- VITEZ, Antoine (1995), *La scène, 1954–1975*, ed. Nathalie Léger, with preface by Bernard Dort, Tome 2 of *Écrits sur le théâtre*. Paris: P.O.L
- VITTI, MARIO (1989), *I Genia tou Trianta: Ideologia kai morfi*, 3rd edn. Athens: Ermis
- VLACHOS, G. (1946), 'The National Theatre' [in Greek], *I Kathimerini*, 4 May 1946
- (1948), 'A Parenthesis. The National Theatre' [in Greek], *I Kathimerini*, 13 June 1948
- VORSTER, CHRIS (1996), 'Paradox (with Apology to Aristophanes)'. Unpublished playscript in the archive of the Centre for Theatre and Performance Studies, University of Stellenbosch, South Africa
- WALTON, J. MICHAEL (1987), *Living Greek Theatre: A Handbook of Classical Performance and Modern Production*. New York and London: Greenwood Press
- (2006), *Found in Translation: Greek Drama in English*. Cambridge: Cambridge University Press
- WASE, CHRISTOPHER (1649). *The Electra of Sophocles. Presented to Her Highness the Lady Elizabeth; With an Epilogue Shewing the Parallell in Two Poems, The Return, and The Restoration*. The Hague: Sam Brown
- WEIMANN, ROBERT (1970), 'Zur Tradition des Realismus und Humanismus: Kontinuität und Hauptentwicklungslinien des humanistischen und realistischen Kunsterbes', *Weimarer Beiträge*, 16/10, 31–119
- WERNER, JÜRGEN (1975), 'Aristophanes-Übersetzung und Aristophanes-Bearbeitung in Deutschland', in Hans-Joachim Newiger (ed.), *Aristophanes und die Alte Komödie*, 459–85. Darmstadt: Wissenschaftliche Buchgesellschaft
- WEST, MARTIN L. (1992), *Ancient Greek Music*. Oxford: Clarendon Press
- WETMORE, KEVIN J. (2002), *The Athenian Sun in an African Sky*. Jefferson, North Carolina, and London: McFarland
- WHITE, JOHN WILLIAMS (1906a), 'The Manuscripts of Aristophanes. I', *Classical Philology*, 1, 1–20
- (1906b), 'The Manuscripts of Aristophanes. II', *Classical Philology*, 1, 255–78

- WICKERSHAM CRAWFORD, J. P. (1914), 'The Influence of Seneca's Tragedies on Ferreira's *Castro* and Bermúdez' *Nise Lastimosa* and *Nise Laureada*', *Modern Philology*, 12/3, 171–86
- WILAMOWITZ = WILAMOWITZ-MOELLENDORFF, ULRICH VON (1922), *Pindaros*. Berlin: Weidmann
- WILES, DAVID (2000), *Greek Theatre Performance: An Introduction*. Cambridge: Cambridge University Press
- (2004), 'The Use of Masks in Modern Performances of Greek Drama', in Hall, Macintosh, and Wrigley (eds.), 245–63
- WILLIAMS, MAYNARD OWEN (1949), 'War-Torn Greece Looks Ahead', *The National Geographic Magazine*, 96/6, December 1949, 711–44
- WILSON, H. F. (1892), 'The *Frogs* of Aristophanes at Oxford', *The Academy*, 1035, 5 March 1892, 237–38
- WILSON, N. G. (1992), *From Byzantium to Italy: Greek Studies in the Italian Renaissance*. London: Duckworth
- WINER, LINDA (2004), 'Rehatching of *The Frogs* Packs in the Sondheim and Silliness', *Newsday*, 23 July 2004
- WINTER, JOHN GARRETT (1933), *Life and Letters in the Papyri*. Ann Arbor, Michigan: University of Michigan Press
- WRANGHAM, FRANCIS (1792), *Reform: A Farce, Modernised from Aristophanes*. London: Printed for R. Edwards
- WREN, CELIA (2004), 'Days of Our Lives: In a Season of Decision, Artists and Their Companies Grapple with the Issues', *American Theatre*, 21/7 (September 2004), 20–24, 88–90
- WRIGLEY, AMANDA (2008), *Greek Drama in Oxford and on Tour with the Balliol Players*. Bristol: Bristol Phoenix Press
- YAJNIK, R. K. (1933), *The Indian Theatre: Its Origins and Its Later Developments under European Influence with Special Reference to Western India*. London: George Allen and Unwin
- YARKHO, V. N. (2003), 'Адриан Пиотровский — переводчик Аристофана' ['Adrian Piotrovsky, the Translator of Aristophanes'], in A. Piotrovsky (tr.), Аристофан. Комедии. Фрагменты, 936–59. Moscow
- YASHASCHANDRA, SITANSU (1995), 'Towards Hind Svaraj: An Interpretation of the Rise of Prose in Nineteenth-Century Gujarati Literature', *Social Scientist*, 23/10–12, 41–55
- 'Y.T.O.' (1894), *Aristophanes at Oxford. O.W. By Y.T.O.* [= Leopold Charles M. S. Amery, F. W. Hirst, and H. A. A. Cruso]. Oxford: Vincent
- ZADAN, CRAIG (1986), *Sondheim & Co*. New York: Harper & Row
- ZIMMERMANN, BERNHARD (1987), *Untersuchungen zur Form und dramatischen Technik der Aristophanischen Komödien*, iii: *Metrische Analysen*. Frankfurt: Hain
- (1996), 'The Parodoi of the Aristophanic Comedies', in E. Segal (1996, ed.), 182–93. Oxford: Oxford University Press
- (1998), *Die griechische Komödie*. Dusseldorf: Artemis and Winkler
- ZYL SMIT, BETINE VAN (2003), 'The Reception of Greek Tragedy in the "Old" and the "New" South Africa', *Akroterion*, 48, 3–20
- (2006), 'Antigone in South Africa', in John Davidson, Frances Muecke, and Peter Wilson (eds), *Greek Drama III: Studies in Honour of Kevin Lee*, 281–98. Supplementary volume of the *Bulletin of the Institute of Classical Studies*, 87; London
- (forthcoming, 2007a), 'Medea in Afrikaans', in J. Hilton and A. Gosling (eds.), *Alma Parens Originalis? The Reception of Classical Ideas in Africa, Europe, Cuba and the United States*. Frankfurt am Main: Lang
- (forthcoming, 2007b), 'Multicultural Reception: Greek Drama in South Africa in the Late 20th and Early 21st Centuries', in Lorna Hardwick and Christopher Stray (eds.), *The Blackwell Companion to Classical Reception*. Oxford: Blackwell