

CURRICULUM VITAE

NAME Ian WORTHINGTON

CONTACT DETAILS Department of History, University of Missouri,
Columbia, MO 65211
Tel.: (573) 239-5635 (cell)
E-mail: WorthingtonI@missouri.edu

DATE OF BIRTH March 19, 1958

PLACE OF BIRTH Lytham St. Annes, Lancashire, England

FAMILY STATUS Married, 1 son (born 1/23/98), 1 daughter (born 11/7/03)

CITIZENSHIP British and Australian; American permanent resident

POSITIONS

- Curators' Distinguished Professor, University of Missouri: 2013-present.
- Professor of History, University of Missouri: 2005-present.
- Adjunct Professor, Department of Classical Studies: 2005-present.
- Associate Professor of History, University of Missouri: 2001-05.
- Assistant Professor of History, University of Missouri: 1998-2001.
- Senior Lecturer, Department of Classics, University of Tasmania: 1995-97.
- Lecturer, Department of Classics, University of Tasmania: 1993-94.
- Associate Lecturer, Department of Classics, University of New England: 1988-93.

UNIVERSITY EDUCATION

- **Ph.D.:** Monash University, Melbourne, Australia (thesis: *A Historical Commentary on Deinarchus I*; supervisor: J.R. Ellis): 1987.
- **M.A.:** University of Durham, U.K. (thesis: *The Pisistratid Tyranny at Athens*; supervisor: P.J. Rhodes): 1981.
- **B.A.:** University of Hull, U.K. (Classical Studies): 1979.

DEVELOPMENT COURSES

- People Management and Training Programmes, University of Tasmania: 1995.

- Sexual Harassment Guidance and Grievance Counselling, University of Tasmania: 1994.

TEACHING/SUPERVISING RECORD

Extensive experience in teaching/supervising at all levels (including survey courses in the U.S.A. and honors and graduate courses):

- Greek history from the Archaic to the end of the Hellenistic periods; Greek Historiography; Greek Oratory; Athenian Law; Roman History (the last not in the U.S.A.).
- Greek and Latin language at all levels, with an emphasis on prose authors (not in the U.S.A.).
- History survey, *Foundations of Western Civilization* (in the U.S.A.).
- Supervision and examination (including thesis and dissertation committees) of graduate students in Ancient History and in Classics at the M.A. and Ph.D. levels. Recent adviser activities:

Jenna Rice, “’Just Anger’”: Causes of the Rise in Violence in the Eastern Campaigns of Alexander the Great’, M.A. (2014) (winner of the Graduate School Distinguished Master’s Thesis Award, 2015)

Cody Heslep, ‘The Metics and their Social Position in Classical Athens’, M.A. (2012)

Joshua Nudell, ‘The Roman Alexanders’, M.A. (2011)

Dawn Gilley, ‘A Historical Commentary on Plutarch, *On the Fortune or Virtue of Alexander the Great*’, Ph.D. (2009) (Dr Gilley gained a tenure-track position in the same year.)

William Burghart, ‘Destructive Self Interest and Panhellenism in Thucydides’, M.A. (2008)

Sandra Burgess, ‘The Enigmatic Eleven and their Role in the Athenian Judicial System’, M.A. (2003)

Shannon Davis, ‘Towards a Blueprint for Spartan Colonization’, M.A. (2002)

- History 4004, Topics in European History: *Alexander the Great*: online course developed, written, and graded for Mizzou Online (Distance and Independent Study).

RESEARCH/CREATIVE IMPACT

- Invitation to take part in NBC Universal’s ‘The More You Know’ Program about ancient Greece and Macedonia: late 2016.
- Invitation by the Hellenic-American Leadership Council to give a public talk on Alexander the Great in Washington DC (Greek Embassy): October 2016.
- Invitation to give a public talk on Philip and Alexander and have my *By the Spear* book on the

Macedonian Empire as a featured book event to align with 'The Greeks: From Agamemnon to Alexander' exhibit, Field Museum, Chicago: 2016.

- Consultant for 2 *National Geographic* articles and interviewed on Greek TV (Alpha News) about the newly-discovered Amphipolis tomb: 2014.
- On-camera interviews and commentary in a six-episode BBC worldwide series *Ancient Worlds* (2010): aired January 2011.
- Developed, wrote, and filmed a 48-lecture video course, *The Long Shadow of the Ancient Greek World*, for the Teaching Company (now The Great Courses), Chantilly VA (2008): released on DVD and CD in 2009.
- Interviewed by Howard Leader for his BBC Radio 4 *History* program about Philip II and my book: aired August 24, 2008.
- Interviewed by Terry Jones about Alexander the Great and my Alexander biography for his BBC Radio 4 *Heroes and Villains* series: aired January 11, 2003.
- Interviewed by the Australian ABC Network about history and memory as part of its series *Distant Mirrors, Dimly Lit*: aired August 22, 2003.
- Various national and international radio and newspaper interviews on Alexander the Great, my biography, and Oliver Stone's movie *Alexander*: 2004.
- Consultant for *Archaeology* magazine article on Alexander in Central Asia: issue Nov/Dec 2004.
- Invited to take part in National Geographic Television and Discovery Channel documentaries on Alexander the Great and Stone's movie: 2004.

OTHER RESEARCH/CREATIVE WORK & PROFESSIONAL SERVICE

Organization of Professional Conferences

- Convener of an international conference on Greek and Latin epigraphy, University of New England, Armidale, Australia in 1989; refereed proceedings published by Habelt and in *ZPE* 1990.
- Founder of the *Orality and Literacy in Ancient Greece* biennial conference series, with refereed proceedings published by E.J. Brill (began 1994).
- Convener of first biennial *Orality and Literacy in Ancient Greece* conference, 'Voice Into Text: Orality and Literacy in Ancient Greece', University of Tasmania, Australia in 1994. The proceedings were published by E.J. Brill in 1996.

- Co-Convener (with John Miles Foley) of fourth biennial *Orality and Literacy in Ancient Greece* conference, ‘*Epea and Grammata: Oral and Written Communication in Ancient Greece*’ University of Missouri in 2000. The proceedings were published by E.J. Brill in 2002.
- Chair and Principal Convener of Organizing Committee for 18th Association of Ancient Historians annual conference, held at the University of Missouri in 2005.

Organization of Conference Panels

- Convener of a panel ‘Greek Oratory and History’, 18th annual Australian Society for Classical Studies conference, Australian National University, Canberra, Australia in 1992.
- Invited convener of a panel on Alexander the Great at the centenary conference of the Classical Association of U.K. in Warwick (panelists: Robin Lane Fox, W. Heckel, J. Roisman, and myself) in 2003.

Organization of Lecture Series

- Proposer and series convener of a joint department and community *Aspects of the Ancient World* Community Lecture Series, University of New England, Australia (began 1992).
- Instigator of biennial *Fordyce Mitchel Memorial Lecture Series*, University of Missouri (began 2000). Speakers to date and in the future: Mark Golden (2000), Carol Thomas (2002), Mogens Hansen (2004), Stephen Hodkinson (2006), Christopher Pelling (2008), Joseph Roisman (2010), Andrew Erskine (2012), Michael Gagarin (2014), Joan Connolly (2016), Paul Christesen (Dartmouth College). Each speaker’s series of lectures is revised and published as a refereed, scholarly book. To date: C.G. Thomas, *Finding People in Early Greece* (Columbia, MO 2005), M.H. Hansen, *The Shotgun Method: The Demography of the Ancient Greek City-State Culture* (Columbia, MO 2006), Mark Golden, *Greek Sport and Social Status* (Austin, TX 2008), Joseph Roisman, *Alexander’s Veterans and the Early Wars of the Successors* (Austin, TX 2012).

Advisory/Consultancy Work

- North American representative on Planning Committee of fifth biennial *Orality and Literacy in Ancient Greece* conference, held at the University of Melbourne, Australia: 2002.
- Consultant for E.J. Brill Academic Publishers for the CD-ROM version of F. Jacoby, *Die Fragmente der griechischen Historiker*: 2004.
- Consultant for E.J. Brill Academic Publishers for a new edition of F. Jacoby, *Die Fragmente der griechischen Historiker* (2003), then its editor-in-chief: 2004–.

- Consultancy work with Unitas Consulting (Tasmania, Australia) for developing study tours to Greece. I also led a study trip to Greece in 1994.

Advisory and Editorial Work: Journals and Publishers

- Member of the Editorial Board of the *Ancient History Bulletin*: 2004-10.
- Joint-editor of *Electronic Antiquity*: 1993-2000.
- Member of Editorial Board of *Antichthon*: 1994-95.
- Editorial Correspondent for Australasia of *The Ancient History Bulletin*: 1994-98.
- Member of Editorial Advisory Committee of *Scholia. Natal Studies in Classical Antiquity*: 1994-2010.
- Assessor of *Cambridge Introduction to Classical Civilization* series for C.U.P.: 1999.
- Referee of book manuscripts and proposals for A.P.A. Monograph Series; Blackwell; Brill; C.U.P.; Enslow; McGraw-Hill; O.U.P.; Princeton Univ. Press; Routledge; Univ. of California Press; Yale Univ. Press.
- Referee of articles for *Acta Classica*; *AHB*; *Antichthon*; *Class Ant.*; *CJ*; *CP*; *CQ*; *Historia*; *JHS*; *Phoenix*; *Rhetorica*; *Scholia*; *TAPA*.

Professional Service

- Classical Association of the Mid-West and South Committee on Teaching Awards: 2012-15.
- Australian Research Council (federal grant-awarding body) research applications (assessor): 1997–.
- University of Missouri Research Board grant applications assessor: 1999–.
- American Philological Association Committee for Research: 1998-2002.
- Classical Association of the Mid-West and South Committee on Travel Awards: 2002-04.
- Classical Association of the Mid-West and South Merit Committee: 2006-09.

AWARDS AT MISSOURI

- Lewis and Clark Corps of Discovery Annual Award: 2016.
- Arts & Science Faculty Fellowship: 2014.
- Curators' Distinguished Professorship: 2013.
- CAMWS Association Award for Excellence in College/University Teaching: 2011 (national)

professional organization).

- William H. Byler Distinguished Professorship Award: 2010.
- Frederick A. Middlebush Professor of History, 3-year competitive chair: 2006-09.
- Student-Athlete Advisory Council Most Inspiring Professor Award: 2007.
- Chancellor's Award for Outstanding Research and Creativity in the Humanities: 2005.
-

COMMITTEE EXPERIENCE

Campus Committees

- Shutz Award for Distinguished Teaching Committee: 2011-12.
- Academic Grievance Hearing Panel: 2008-09.
- Faculty Council: 2008-09.
- Academic Affairs Standing Committee: 2008-09.
- Chancellor's Award for Outstanding Research Committee: 2008-09.
- MU Committee on Faculty Responsibility: 2007-09.
- Tenure Probationary Extension Committee: 2007-08.
- Curator's Professor Awards Screening Committee: 2008; 2014 (chair).
- University Representative on the Managing Committee of the American School of Classical Studies in Athens: 2002-16.
- Lectures Committee: 2001-04.
- Hearn Center Committee: 1999-2002.
- Doctoral Faculty: 1998-present.
- Steering Committee, Center for Studies in Oral Tradition: 2000-present.
- Ancient Studies Program Committee: 1998-2004, 2007-08.

Departmental Committees

- Lectures and Seminars Committee: 2012-present.
- Preparedness Committee (future directions): 2011.
- Chair, Atherton Endowment and Lecture Committee: 2010-11.
- Faculty Responsibility Committee: 2008-09, 2012-13.
- Faculty & Staff Awards Committee: 2005-07, 2008-09, 2014-15; Chair: 2006-07.

- Salary Review Committee: 2002-04, 2005-07.
- Faculty Leaves Committee: 2002-04, 2005-07.
- Various search committees: 2001-07, 2015.
- Various tenure and promotion committees: 2005-08.
- Graduate Studies Committee: 1998-2000, 2001-04, 2005-06.
- Chair, Fordyce Mitchel Memorial Lecture Series: 1998-present.
- University of Manchester Exchange Program: 1998-2001.

GRANTS

- Research Council Summer Research Fellowship: 2013.
- Research Council Research Leave Grant: 2011 (for 2011-12 academic year).
- Research Council International Travel Grant: 2006.
- Research Council Research Leave Grant: 2004 (for 2004-05 academic year).
- Research Council International Travel Grant: 2002.
- Research Council Summer Research Fellowship: 2001.
- Research Council Summer Research Fellowship: 2000.
- General Education Program grant to write a new course with a different pedagogy, *Arguments about Antiquity*: 2000.
- Research Council Summer Research Fellowship: 1999.
- Research Board Summer Grant: 1999.

PAPERS DELIVERED

Invited Keynotes/Distinguished Lectures:

By the Spear: Philip II and Alexander the Great. Book event (showcasing *By the Spear*) and lecture on Philip and Alexander to coincide with 'The Greeks: From Agamemnon to Alexander' exhibit, Field Museum, Chicago, invited by the Hellenic-American Leadership Council and the Greek Consul General of Chicago: 2016.

Philip, Alexander, and Unwinnable Wars: 42nd annual Carl L. Becker Memorial Lecture, University of Northern Iowa: 2015.

- By the Spear: Macedonia's Empire and its Legacy*: History Series, Salisbury House, Iowa: 2014.
- Performing Oratory, or, How to Read Your Audience*: 'A Theatre of Justice: Performance in Greco-Roman Oratory & Rhetoric' conference, University of London, England: 2012.
- Why is Alexander Great and not Philip?*, Althistorisches Seminar, Leibniz-Universität, Hannover, Germany: 2009.
- Alexander the Great and Divinity*, Kodaishinokai Series, University of Tokyo, Japan: 2008.
- Brill's New Jacoby: Conception, Methods, Plans*, 'Fragmentary History in a Global Context' conference, Department of Classics, College of the Holy Cross: 2007.
- 'How Does a Man Become a God?' *The Case of Alexander the Great*, 2005 Betty Hunter Memorial Lecture, Department of Classics, Florida State University: 2005.
- 'A huge wordy letter came from [Demosthenes]': *The Art of Persuasion when You're Out of Town*, 'Rhetoric and the Classics' conference, University of California, San Diego: 2001.
- Athens in the Age of Alexander the Great: From Fordyce Mitchel to Today*, 12th Annual Fordyce Mitchel Memorial Lecture, University of Missouri: 1999.
- Alexander the Great – Legend and Reality*, Estia Greek Festival, Hobart, Tasmania, Australia: 1997.
- The Universality and Immortality of Greek*, 'National Languages of the European Union: Present and Future of Greek' conference, sponsored by the European Parliament, Athens, Greece: 1995.

I have given papers and lectures on various aspects of Alexander the Great, Demosthenes, Philip II, Athenian history and democracy, Greek Oratory, and Greek Epigraphy at the following conferences and to Classics and History departments:

Within North America: Clemson University (2008), Dartmouth College (2007), Missouri (1998, 1999, 2005), McGill University (2004), Calgary (2002), UC San Diego (1995), Winnipeg (2002), Salt Lake City (1996), UC Berkeley (1991), Norman (1990), Austin (1990), Cornell (1990), UCLA (1990), Colorado (1990), Washington (1990), CAMWS, St Louis (2004), CAMWS, Austin (2002), CAMWS, Knoxville (2000), CAC, Calgary (1999), CAMWS, Omaha (1995), APA, San Francisco (1990), CAMWS, Columbia (1990).

Within the U.K.: Warwick (1995), Glasgow (1991), Bristol (1991), Nottingham (1991), Hull (1986), Liverpool (1986), Cambridge (1986), C.A., Warwick (2003).

Within Australia: Brisbane (2003), Melbourne (2002), Newcastle (1991, 1997), Tasmania (1994), Macquarie (1993), UNE, Armidale (1989, 1991), NTU, Darwin (1990), ANU, Canberra (1987), ASCS,

Canberra (1992), International Macedonia Symposium, Melbourne (1991), ASCS, Melbourne (1985), ASCS, Canberra (1983).

Elsewhere: Warsaw (2008), Krakow (2008), Gdansk (2008), Tokyo (2008), Kyoto (2008).

CURRENT RESEARCH WORK

City of Theseus and Hadrian: Hellenistic and Roman Athens, 323 BCE–CE 132 (under contract with Oxford University Press)

PUBLICATIONS

Sole Authored Books

A Historical Commentary on Dinarchus. Rhetoric and Conspiracy in Later Fourth-Century Athens (Ann Arbor, University of Michigan Press 1992), hb & pb, pp. xvi & 394

Greek Orators Vol. 2, Dinarchus 1 and Hyperides 5 & 6, introduction, Greek text, translation, and commentary (Warminster, Aris & Phillips 1999), hb & pb, pp. xii & 228

Alexander the Great: Man and God (London, Pearson 2003), hb, pp. xix & 251 – nominated for the 2004 Criticos Book Prize (U.K.). Revised & enlarged edition in pb published in 2004, pp. xxiii & 343. Dutch translation published by Bert Bakker (Amsterdam 2004); Serbian translation published by PortaLibris (Beograd 2006); Polish translation published by Ossolineum Publishing House (Warsaw 2008)

Philip II of Macedonia (New Haven and London, Yale University Press 2008), hb & pb, pp. xxvi & 303. Greek translation published by Patakis Publishers (Athens 2011); French translation published by Editions Economica (Paris 2012); Russian translation published by Eurasia Publishers (St Petersburg 2013)

Demosthenes of Athens and the Fall of Classical Greece (New York, Oxford University Press 2013), hb, pp. xxviii & 382 – nominated for the 2013 Criticos Book Prize (U.K.). Paperback published in October 2015

By the Spear. Philip II, Alexander the Great, and the Rise and Fall of the Macedonian Empire (New York, Oxford University Press 2014), hb, pp. xxi & 388 ('book of the week' in *The Times* (U.K.), July 26, 2014). Audiobook published by Audible Inc. (2014). Paperback to be published in November 2016.

Ptolemy I: King and Pharaoh of Egypt (New York, Oxford University Press: 2016), hb, pp. xviii & 253

Co-Authored Books

Lives of the Attic Orators: Pseudo-Plutarch, Photius and the Suda (introduction and commentary with J. Roisman; trans. R. Waterfield), Clarendon Ancient History Series (Oxford, Oxford University Press: 2015), pp. xx & 381

Edited Books

Acta of the University of New England International Seminar on Greek and Latin Epigraphy (Bonn, Habelt 1990), pb, pp. iii & 214 = *Zeitschrift für Papyrologie und Epigraphik* 83 (1990) pp. 1-214

Persuasion: Greek Rhetoric In Action (London & New York, Routledge 1994), hb & pb, pp. xi & 277

Ventures Into Greek History. Essays in Honour of N. G. L. Hammond (Oxford, Oxford University Press 1994), hb, pp. xxvi & 401

Voice Into Text. Orality and Literacy in Ancient Greece (Leiden, Brill 1996), hb, pp. xiii & 232

Demosthenes: Statesman and Orator (London & New York, Routledge 2000), hb & pb, pp. xiv & 289

Alexander the Great: A Reader (London and New York, Routledge 2003; repr. 2004) hb & pb, pp. xvi & 332; second, revised and enlarged, edition (2011), hb & pb, pp. xxviii & 420

The Blackwell Companion to Greek Rhetoric (Malden, Blackwell 2007), hb & pb, pp. xvi & 616

— and John Miles Foley, *Epea and Grammata: Oral and Written Communication in Ancient Greece* (Leiden, Brill 2002), hb, pp. xi & 206

— and Joseph Roisman, *The Blackwell Companion to Ancient Macedonia* (Malden, Blackwell 2010), hb, pp. xix & 603

Translations (with introduction and notes)

Demosthenes: Speeches 60 and 61, Prologues, Letters, The Oratory of Classical Greece Series Vol. 10 (Austin, University of Texas Press 2006), hb & pb, pp. xxxv & 142

— and C. Cooper and E.M. Harris, *Dinarchus, Hyperides, Lycurgus*, The Oratory of Classical Greece Series Vol. 5 (Austin, University of Texas Press 2001), hb & pb, pp. xxviii & 226

Book Chapters (refereed)

‘Alexander the Great and the Date of the Mytilene Decree’, in *Acta of the University of New England Seminar on Greek and Latin Epigraphy* (see above, ‘Books’) 194-214

- ‘History and Oratorical Exploitation’, in *Persuasion: Greek Rhetoric In Action* (see above, ‘Books’) 109-129
- ‘The Canon of the Ten Attic Orators’, in *Persuasion: Greek Rhetoric In Action* (see above, ‘Books’) 244-263
- ‘The Harpalus Affair and the Greek Response to the Macedonian Hegemony’, in *Ventures Into Greek History* (see above, ‘Books’) 307-330
- ‘The Universality and Immortality of Greek’, in G. Daldaki (ed.), *The Present and Future of Greek: Proceedings of the National Languages of the European Union 1995 Conference* (Athens 1995) 124-127
- ‘Greek Oratory and the Oral/Literate Division’, in *Voice Into Text. Orality and Literacy in Ancient Greece* (see above, ‘Books’) 165-179
- ‘Alexander and Athens in 324/3: On the Greek Attitude to the Macedonian Hegemony’, in P.J. Connor (ed.), *Ancient Macedonia. 2nd Australian International Symposium On Ancient Macedonian Studies* (Sydney 1996) = *Mediterranean Archaeology* 7 (1994) 45-51
- ‘Demosthenes’ (In)activity During the Reign of Alexander the Great’, in *Demosthenes: Statesman and Orator* (see above, ‘Books’) 90-113
- ‘Alexander, Philip, and the Macedonian Background’, in J. Roisman (ed.), *The Brill Companion to Alexander the Great* (Leiden, Brill 2003) 69-98
- ‘Alexander’s Destruction of Thebes’, in W. Heckel & L.A. Tritle (eds.), *Crossroads of History. The Age of Alexander the Great* (Claremont CA, Regina 2003) 65-86
- ‘Oral Performance in the Athenian Assembly and the Demosthenic *Prooemia*’, in C.M. Mackie (ed.), *Oral Performance and Its Context* (Leiden, Brill 2004) 129-143
- ‘Rhetoric and Politics in Classical Greece: Rise of the *Rhêtores*’, in *The Blackwell Companion to Greek Rhetoric* (see above, ‘Books’) 255-271
- ‘*IG ii²* 236 and Philip’s Common Peace of 337’, in L.G. Mitchell and L. Rubenstein (eds.), *Greek History and Epigraphy: Essays in Honour of P.J. Rhodes* (Swansea, Classical Press of Wales 2008) 213-223
- ‘Alexander the Great, Nation-building, and the Creation and Maintenance of Empire’, in V.D. Hanson (ed.), *Makers of Ancient Strategy: From the Persian Wars to the Fall of Rome* (Princeton, Princeton University Press 2010) 118-137
- ‘Worldwide Empire vs Glorious Enterprise: Diodorus and Justin on Philip II and Alexander the

- Great', in E. Carney and D. Ogden (eds.), *Philip II and Alexander the Great: Lives and Afterlives* (Oxford, O.U.P. 2010) 165-174
- 'Why we have Demosthenes' Symbouleutic Speeches: A Note', in F.C. Gabaudan and J.V.M. Dosuna (eds.), *Dic Mihi, Musa, Virum. Homenaje a Antonio López Eire* (Salamanca, Universidad de Salamanca Press: 2010) 709-713
- 'Intentional History: Alexander, Demosthenes and Thebes', in L. Foxhall and H-J. Gehrke (eds.), *Intentional History: Spinning Time in Ancient Greece* (Stuttgart, Steiner 2010) 239-246
- 'Macedonia and Philip II', translated into Japanese by A. Kiso, *Aeschines*, Western Classical Literature Series (Kyoto, Kyoto University Press: 2012)
- 'From East to West: Alexander and the Exiles Decree', in E. Baynham (ed.), *East and West in the World Empire of Alexander: Essays in Honour of Brian Bosworth* (Oxford, O.U.P. 2014) 93-106
- 'The Battles and Sieges of Alexander the Great', in H. Sidebottom and M. Whitby (eds.), *The Blackwell Encyclopaedia of Ancient Battles* (Malden, Blackwell: forthcoming)
- 'The Minora and Spuria of the Demosthenic Corpus', in G. Martin (ed.), *Oxford Handbook to Demosthenes* (Oxford, O.U.P.: forthcoming)
- 'Audience Reaction and Performance in the Courts and Assembly', in A. Serafim (ed.), *A Theatre of Justice: Performance in Greco-Roman Oratory and Rhetoric* (Leiden, Brill: forthcoming)
- and Dawn L. Gilley, 'Alexander the Great, Macedonia and Asia', in *The Blackwell Companion to Ancient Macedonia* (see above, 'Books') 186-207

Refereed Articles (international journals)

- 'The First Flight of Harpalus Reconsidered', *Greece & Rome* 31 (1984) 161-169
- 'I.G. ii² 370 and the Date of the Athenian Alliance with Aetolia', *Zeitschrift für Papyrologie und Epigraphik* 57 (1984) 139-144
- 'Pausanias II 33,4-5 and Demosthenes', *Hermes* 113 (1985) 123-125
- 'Plutarch *Demosthenes* 25 and Demosthenes' Cup', *Classical Philology* 80 (1985) 229-233
- 'Pisistratus and the *euthunai*: A Conjecture', *L'Antiquité Classique* 54 (1985) 235-239
- 'KINDYNEYEIN: To be on Trial', *Parola del Passato* 40 (1985) 38-39
- 'The Chronology of the Harpalus Affair', *Symbolae Osloenses* 61 (1986) 63-76
- 'Hyp. 5.18 and Alexander's Second Directive to the Greeks', *Classica et Mediaevalia* 37 (1986) 115-121

- ‘The Nemean “Akrotatos the Good” Graffito Again’, *American Journal of Archaeology* 90 (1986) 41
- ‘I.G. ii² 1631, 1632 and Harpalus’ Ships’, *Zeitschrift für Papyrologie und Epigraphik* 65 (1986) 222-224
- ‘On the Use of *apophasis* and *apophaseis* in Deinarchus I & III’, *Philologus* 130 (1986) 184-186
- ‘Should *Aeneid* 8.727-8 be Transposed?’, *Eranos* 84 (1986) 167-169
- ‘Aristophanes, *Lysistrata* 526: An Unnoticed Military Pun’, *Mnemosyne* 39 (1986) 388-389
- ‘The Siting of Demosthenes’ Statue’, *Annual of the British School of Archaeology at Athens* 81 (1986) 389
- ‘Aristophanes, *Ecclesiazusae* 76-81 and Argus’, *American Journal of Philology* 108 (1987) 161-164
- ‘A Note on *SEG* 13.469 and *indictio*’, *Eranos* 85 (1987) 68
- ‘The Earlier Career of Leosthenes and I.G. ii² 1631’, *Historia* 36 (1987) 489-491
- ‘Aristophanes’ *Knights* and the Abortive Peace Proposals of 425 BC’, *L’Antiquité Classique* 56 (1987) 56-67
- ‘The Death of Scipio Aemilianus’, *Hermes* 117 (1989) 253-256
- ‘Aristophanes’ *Frogs* and Arginusae’, *Hermes* 117 (1989) 359-363
- ‘Thoughts on the Identity of Dinarchus’ Philocles (III *Against Philocles*)’, *Zeitschrift für Papyrologie und Epigraphik* 79 (1989) 80-82
- ‘The Duration of an Athenian Political Trial’, *Journal of Hellenic Studies* 109 (1989) 204-207
- ‘Aristophanic Caricature and the Sam Wide Group Cups’, *Eranos* 87 (1990) 1-8, pls. 1 & 2
- ‘The Ending of Euripides’ *Medea*’, *Hermes* 118 (1990) 502-505
- ‘The Context of [Demades], *On The Twelve Years*’, *Classical Quarterly* 41 (1991) 90-95
- ‘The Authenticity of Demosthenes’ Fourth *Philippic*’, *Mnemosyne* 44 (1991) 425-428
- ‘Greek Oratory, Revision of Speeches and the Problem of Historical Reliability’, *Classica et Mediaevalia* 42 (1991) 55-74
- ‘Coinage and Sulla’s Retirement’, *Rheinisches Museum für Philologie* 135 (1992) 188-191
- ‘Two Letters of Isocrates and Ring Composition’, *Electronic Antiquity* 1.1 (1993) 1-6
- ‘Once More, The Client/*Logographos* Relationship’, *Classical Quarterly* 43 (1993) 67-72
- ‘The Date of the Tegea decree (Tod ii 202): A Response to the *Diagramma* of Alexander III or of Polyperchon?’, *Ancient History Bulletin* 7 (1993) 59-64
- ‘[Plutarch], *X.Or.* 848e: A Loeb Mistranslation and Its Effect on Hyperides’ Entry Into Athenian

- Political Life', *Electronic Antiquity* 3.2 (1995)
- 'How "Great" was Alexander?', *Ancient History Bulletin* 13.2 (1999) 39-55 – republished in:
- J.R. and H.B. Mitchell (eds), *Taking Sides, World History* 1 (McGraw-Hill/Dushkin 2002)
 - J.S.G. Gandeto, *Ancient Macedonians* (New York 2002)
 - I. Worthington (ed.), *Alexander the Great: A Reader* (London 2003)
- 'Alexander the Great and the "Interests of Historical Accuracy": A Reply', *Ancient History Bulletin* 13.4 (1999) 136-140
- 'Demosthenes, *Philippic* 2.20 and Potidaea the *Apoikia*', *Hermes* 128 (2000) 235-236
- 'The Date of Chaerephilus' Citizenship', *Zeitschrift für Papyrologie und Epigraphik* 130 (2000) 296-298
- 'Hyperides 5.32 and Alexander the Great's Statue', *Hermes* 129 (2001) 129-131
- 'Lycurgus 1.149 and those Two Voting Urns', *Classical Quarterly* 51 (2001) 301-304
- 'Tod ii 198 (Athenian Honours for Eudemus of Plataea): Which War?', *Zeitschrift für Papyrologie und Epigraphik* 137 (2001) 109-112
- 'Who is the Demosthenes at the End of Demosthenes 56, *Against Dionysodorus*? An Exercise in Methodology', *Scholια* 11 (2002) 18-24
- 'The Length of an Athenian Public Trial: A Reply to Professor MacDowell', *Hermes* 131 (2003) 364-371
- 'The Authorship of the Demosthenic *Epitaphios*', *Museum Helveticum* 60 (2003) 152-157
- 'The Authenticity of Demosthenes' Sixth Letter', *Mnemosyne* 56 (2003) 585-589
- 'Alexander the Great and the Greeks in 336? Another Reading of *IG ii² 329*', *Zeitschrift für Papyrologie und Epigraphik* 147 (2004) 59-71
- 'Encore *IG ii² 329*', *Zeitschrift für Papyrologie und Epigraphik* 162 (2007), 114-116
- 'Philip II's Failures at Perinthus and Byzantium: A Reconsideration', *Gdanskie Studia Archeologiczne* 2 (2012), 219-222
- 'El nacimiento de una nueva Grecia (334-323 a.C.)', in '*Alejandro Magno (III) El Levante y Egipto*', *Desperta Ferro Historia Antigua y Medieval* 33 (2016), 38-44
- 'Ptolemy I as *Soter*: The Silence of Epigraphy and the Case for Egypt', *ZPE* 198 (2016) 128-130

Encyclopaedia Articles

- 'Aeschines', 'Antipater', 'Battle of Granicus', 'Battle of Hydaspes', 'Cleon of Athens', 'Eumenes II', 'Isaeus', 'Mausolus of Caria', 'Olympias', 'Polycrates of Samos', in T.J. Sienkewicz

(ed.), *Encyclopaedia of the Ancient World*, 3 vols. (Pasadena, Salem Press: 2002)

‘Lycurgus of Athens’, in M. Gagarin (ed.), *Encyclopaedia of Ancient Greece and Rome* (Oxford, O.U.P.: 2009)

‘Archelaus of Macedonia’, ‘Attic Orators’, ‘Battle of Chaeronea’, ‘Cleon’, ‘Demosthenes’, ‘Dinarchus’, ‘Granicus’, ‘Harpalus’, ‘Hyperides’, ‘Issus’, ‘Felix Jacoby’, ‘League of Corinth’, ‘Pella’, ‘Perdiccas II’, ‘Perdiccas III’, in C. Champion *et al.* (eds.), *The Blackwell Encyclopaedia of the Ancient World* (Malden, Blackwell: 2013)

Editorship of *BNJ*

Editor-in-Chief, *Brill’s New Jacoby*: new edition (texts, translations, commentaries, biographical essays) of F. Jacoby, *Die Fragmente der griechischen Historiker* I-III, a collection of 856 ancient writers spanning Archaic Greek to Roman imperial times, who wrote about all aspects of the ancient world from Greece to India, including genealogy, mythography, ethnography, geography, horography, history, politics. The project is published online by E.J. Brill Academic Publishers and involves a team of 164 scholars in 16 countries with 13 area editors. The first batch of authors was published in July 2007 and the final batch is scheduled for October 2016. To date 831 authors are published/waiting publication. In 2016 *BNJ* 2 (revised entries with addenda) will start to appear, under my sole editorship, until at least 2024.

Non-refereed & Other Work

‘A Note on Thucydides 3.82.4’, *Liverpool Classical Monthly* 7 (1982) 124

‘A Façade Charge in *Ath. Pol.* 16.8?’, *Liverpool Classical Monthly* 8 (1983) 59-60

‘Harpalus and the Macedonian Envoys’, *Liverpool Classical Monthly* 9 (1984) 47-48

‘*Aeneid* 8.728: did Augustus Bridge the Araxes?’, *Liverpool Classical Monthly* 9 (1984) 48

‘Deinarchus I.34 & 82: Two Textual Restorations’, *Liverpool Classical Monthly* 10 (1985) 152

‘Introduction: Demosthenes, Then and Now’, in *Demosthenes: Statesman and Orator* (see above, ‘Books’) 1-8

‘Alexander may not have been so great after all’, *Columbia Missourian*, November 9 (2000) 6a

Reviews

H. Montgomery, *The Way to Chaeronea* (Oslo 1983), *Ploutarchos* 3 (1988) 15-17

M. Palmer, *Love of Glory and the Common Good: Aspects of the Political Thought of Thucydides* (Lanham, MD 1992), *Classical Review* 44 (1994) 202-203

- S. Usher, *Demosthenes, On The Crown* (Warminster 1994), *Bryn Mawr Classical Review* 5 (1994) 643-647
- R. Sealey, *Demosthenes and His Time: A Study in Defeat* (Oxford 1993), *Classical Review* 44 (1994) 339-340
- A. Stewart, *Faces of Power. Alexander's Image and Hellenistic Politics* (Berkeley 1993), *Classical Journal* 91 (1996) 210-211
- M. Flower, *Theopompus of Chios, History and Rhetoric in the Fourth Century BC* (Oxford 1994), *Classical Review* 46 (1996) 179
- R. Osborne & S. Hornblower (eds.), *Ritual, Finance, Politics: Athenian Democratic Accounts Presented to David Lewis* (Oxford 1994), *Classical Review* 46 (1996) 180
- J. Cargill, *Athenian Settlements of the Fourth Century BC* (Leiden 1995), *Classical Review* 48 (1998) 523-524
- G. Crane, *Thucydides and Ancient Simplicity* (Berkeley 1998), *Classical Review* 49 (1999) 368-369
- C.W. Blackwell, *In the Absence of Alexander. Harpalus and the Failure of Macedonian Authority* (New York 1998), *Classical Review* 50 (2000) 188-190
- G. Shipley, *The Greek World after Alexander, 323-30 BC* (London and New York 2000), *Bryn Mawr Classical Review* 2001.03.11
- H. Yunis, *Demosthenes, On The Crown* (Cambridge 2001), *Bryn Mawr Classical Review* 2001.09.19
- N. Fisher, *Aeschines, Against Timarchos* (Oxford 2001), *Bryn Mawr Classical Review* 2002.03.06
- D. Whitehead, *Hyperides, The Forensic Orations* (Oxford 2000), *Classical Review* 52 (2002) 4-6
- P. Brun, *L'orateur Démade. Essai d'histoire et d'historiographie* (Bordeaux 2000), *Classical Review* 52 (2002) 41-42
- P. Chiron (ed.), Pseudo-Aristote, *Rhétorique à Alexandre*, Budé Text (Paris 2002), *Rhetorica* 20 (2002) 303-304
- D. Hamel, *Trying Neaira: The True Story of a Courtesan's Scandalous Life in Ancient Greece* (New Haven 2003), *Bryn Mawr Classical Review* 2003.07.42
- J.V. Muir (ed.), *Alcidamas: The Works and Fragments* (Bristol 2001), *Scholia* 12 (2003) 28-29
- P.J. Rhodes, *Ancient Democracy and Modern Ideology* (London 2003), *Bryn Mawr Classical Review* 2004.03.21

- Olga Palagia and Stephen V. Tracy (eds), *The Macedonians in Athens, 322-229 BC* (Oxford 2003),
Bryn Mawr Classical Review 2004.07.23
- J. Buckler, *Aegean Greece in the Fourth Century BC* (Leiden 2003), *Classical Review* 54
(2004) 467-469
- A.F. Natoli, *The Letter of Speusippus to Philip II* (Stuttgart 2004), *Bryn Mawr Classical Review*
2005.03.03
- Alexander*, written and directed by Oliver Stone (2004), *American Historical Review* 110
(2005) 533-534
- M. Trundle, *Greek Mercenaries from the Late Archaic Period to Alexander* (London 2004),
Bryn Mawr Classical Review 2005.07.04
- P.J. Rhodes & R. Osborne (eds), *Greek Historical Inscriptions, 404-323 BC* (Oxford 2003),
Classical Review 55 (2005) 315-317
- W. Heckel, *Who's Who in the Age of Alexander the Great* (Oxford 2006), *Bryn Mawr Classical*
Review 2007.01.42
- J.D. Lewis, *Early Greek Lawgivers* (Bristol 2007), *Bryn Mawr Classical Review* 2008.02.35
- D.M. MacDowell, *Demosthenes the Orator* (Oxford 2009), *Ancient History Bulletin* 23 (2009)
85-87
- R.A. Gabriel, *Philip II of Macedon: Greater than Alexander* (Washington 2010), *Michigan War*
Studies Review 21 (2011) 1-4
- P. Hunt, *War, Peace, and Alliance in Demosthenes' Athens* (New York 2010), *American Historical*
Review 117 (2012) 907-908
- C. Kremmydas, *Commentary on Demosthenes Against Leptines* (Oxford 2012), *Classical Review*
63 (2013) 371-372