

AESCHYLUS: Select Bibliography

- Armstrong, D., E.A. Ratchford. "Iphigenia's Veil: Aeschylus, *Agamemnon* 228-48" in *Bulletin of the Institute of Classical Studies* 32 (1985), 1-12.
- Buxton, R. G. A. *Persuasion in Greek Tragedy: A Study of Peitho*. Cambridge: Cambridge UP, 1982.
- Conacher, D. J. *Aeschylus' Oresteia: A Literary Commentary*. Toronto:University of Toronto Press, 1987.
- Finley, John H. *Pindar and Aeschylus*. Cambridge: Harvard UP, 1966.
- Foley, H.P. "Tragic Wives: Clytemnestras" in *Female Acts in Greek Tragedy*. Princeton: Princeton UP, 2001, 201-242.
- Gagarin, Michael. *Aeschylean Drama*. U California P: Berkley/LA, 1976.
- Goldhill, Simon. *Aeschylus: The Oresteia*. Cambridge UP, 1992.
- . *Language, Sexuality, Narrative: The Oresteia*. Cambridge: U P, 1984.
- . *Reading Greek Tragedy*. Cambridge: UP, 1986.
- Goward, B. *Telling Tragedy: Narrative Technique in Aeschylus, Sophocles & Euripides*. Duckworth: London, 2004.
- Griffith, Mark. "Brilliant Dynasts: Power and Politics in the *Oresteia*." *Classical Antiquity* 14(1995), 62-129
- Herington, C. J. *Aeschylus*. New Haven: Yale UP, 1986.
- Hogan, James C. *A Commentary on the Complete Greek Tragedies: Aeschylus*. Chicago: Chicago U Pr, 1984.
- Ireland, S. "Aeschylus" in *Greece and Rome* #18. Oxford:UP, 1986.
- Kuhns, R. *The House, the City, and the Judge*. Bobbs-Merrill: Indianapolis, NY, 1962.
- Lebeck, A. *The Oresteia: a Study in Language and Structure*. Harvard: UP, 1971.
- Lloyd-Jones, Hugh. *Aeschylus: The Oresteia*. Berkeley/LA: U California Pr. 1993.
- McCall, Marsh, ed. *Aeschylus: A Collection of Critical Essays*. Englewood Cliffs: Prentice Hall, 1972.
- McClure, L. 1999. "Logos Gunaikos: Speech and Gender in Aeschylus' *Oresteia*," in L. McClure, *Spoken Like a Woman: Speech and Gender in Athenian Drama* (1999), pp. 70-111.
- McMahon, J.H. "The Case for Clytemnestra" in *Women's Studies* 16 (1989), 445-454.
- Michellini, Ann M. *Tradition and Dramatic form in the Persians of Aeschylus*. Leiden: Brill, 1982.
- Murray, Gilbert. *Aeschylus, the Creator of Tragedy*. 1940 (repr. 1978).
- Nussbaum, M. *The Fragility of Goodness*. Cambridge: UP 1986.
- Otis, Brooks. *Cosmos and Tragedy*. U North Carolina Pr, 1981.
- Podlecki, Anthony J. *The Political Background of Aeschylean Tragedy*. Ann Arbor: U Michigan Pr, 1966.
- . "Aeschylus' Women," in *Helios* 10 (1983) 23-47.
- Prag, A. J. N. W. *The Oresteia: Iconographic and Narrative Tradition*. Chicago: Bolchazy Carducci, 1985.
- Prins, Y. "The Power of the Speech Act: Aeschylus' Furies & Their Binding Song," *Arethusa* 24 (1991), 177-195.
- R. Rehm. *Greek Tragic Theater*. London: Routledge, 1992
- Rose, A.R. "The Significance of the Nurse's Speech in Aeschylus' *Choephoroi*," *CB* 58 (1982), 49-50.

- Rosenbloom, D. "Myth, Memory, and Hegemony in Aeschylus." in *History, Tragedy, Theory*, ed. B. Goff. U Texas Pr, 1995: 91-130.
- Rosenmeyer, Thomas. *The Art of Aeschylus*. Berkeley, CA: U California Pr, 1982.
- Scott, William C. *Musical Design in Aeschylean Theater*. U Pr of New England, 1984.
- Sheppard, J.T., *Aeschylus & Sophocles*. NY: Ares, 1963.
- Smith, Peter M. *On the Hymn to Zeus in Aeschylus' Agamemnon*. Scholars Press, 1980.
- Spatz, Lois. *Aeschylus*. Boston: Twayne, 1982.
- Taplin, Oliver. *The Stagecraft of Aeschylus*. Oxford: UP, 1977.
- . *Greek Tragedy in Action*. Berkeley: U California Pr., 1978.
- Thomson, G. *Aeschylus and Athens*. 1940; repr. 1969.
- Vellacott, Philip. *The Logic of Tragedy: Morals and Integrity in Aeschylus' Oresteia*. Duke UP, 1984.
- Vidal-Naquet, P. "Hunting and Sacrifice in Aeschylus' *Oresteia*" in *Tragedy and Myth in Ancient Greece*. NY: Zone Books, 1990.
- Winnington-Ingram, R. P. *Studies in Aeschylus*. Cambridge: UP, 1983.
- Zeitlin, Froma I. "The Dynamics of Misogyny: Myth and Myth-making in the *Oresteia*." *Arethusa* 11 (1978)