

American Classical League Centennial
72nd ACL Institute in New York City
The Women in Caesar's World
Keely Lake, Ann R. Raia
Friday, June 28, 2019, 2:30-3:30 pm

Bibliography

Annotated Primary Sources:

The Worlds of Roman Women: A Latin Reader (WRW), edited by A. Raia, C. Luschnig, J.L. Sebesta. Newburyport, MA: Focus Publishing, 2005. P. 33 (Suetonius: **Julia, Cornelia, Laelia, Hortensia**), p.43 (**Laudatio Turiae*), p. 49 (**Claudia matrona*), p. 51 (Valerius Maximus: **Turia, Sulpicia**), p. 53 (Valerius Maximus: **Porcia Catonis f.**), p. 67 (Tacitus: **Cornelia, Aurelia Cotta, Atia**), p. 79 (Propertius: **Cornelia Paulli**), p. 83 (Cicero: **Terentia**), p. 95 (Valerius Maximus: **Julia Caesaris f.**), p. 123 (Sallust: **Sempronia**), p. 143 (Propertius: *matrona nova*). *Inscription texts

Online Companion to Worlds of Roman Women <https://feminaeromanae.org>, ed. A. Raia, J.L. Sebesta.

- Learning:** Valerius Maximus, [Factorum et Dictorum Memorabilia VIII.3.3](#): Hortensia
Valerius Maximus, [Factorum et Dictorum Memorabilia VIII.3.2](#): Afrania
Valerius Maximus, [Factorum et Dictorum Memorabilia VIII.3.1](#): Amesia
M. Tullius Cicero, [De Oratore III.12.45](#): Laelia
- Marriage:** M. Annaeus Lucanus, [Bellum Civile V.762-790](#): Cornelia Pompeii
M. Annaeus Lucanus, [Bellum Civile II. 326-371](#): Marcia Catonis
M. Valerius Martial, [Epigrammata I.42](#): Porcia Bruti
Matrimonium: <https://feminaeromanae.org/matrimonium.html>
- Family:** M. Tullius Cicero, [Pro Caelio 33-34](#): Clodia Metelli
C. Suetonius Tranquillus, [Divus Iulius 6](#): Julia Marii
Q. Asconius, [Ciceronis in Pisonem 13](#): assault on the sanctity of the *domus*
- State:** M. Tullius Cicero, [Philippica II](#): Fulvia
Cornelius Tacitus, [Annales III. 76.1-5](#): Junia Tertia
- Religion:** [Chronological List of Named Vestals](#)

A Roman Women Reader, edited by Sheila K. Dickison, Judith P. Hallett. Mundelein, Ill: Bolchazy-Carducci Publishers. Selections 7 **Julia Marii**, 9 **Fulvia**.

Secondary Sources:

- Bauman, R. A. 1992. *Women and Politics in Ancient Rome*. London and New York: Routledge, Chapter 6.
Beard, Mary. 2016. *SPQR: A History of Ancient Rome*. New York: Liveright Publishing Corporation, Chapter 6, New Politics, pp. 209-53.
Burstein, Stanley M. 2007. *The Reign of Cleopatra*. Norman: University of Oklahoma Press.
Deutsch, Monroe E. April 1918. "The Women of Caesar's Family." *The Classical Journal* 13. 7. 502-514.
DiLuzio, Meghan J. 2016. *A Place at the Altar: Priestesses in Republican Rome*. Princeton and Oxford: Princeton University Press.
Dixon, Suzanne. 1983. "A family business: women's role in patronage and politics at Rome 80-44 BC." *Classica et Mediaevalia* 34:91-112.
Dixon, Suzanne. 1988. *The Roman Mother*. Norman and London: The University of Oklahoma Press.
Dixon, Suzanne. 2001. *Reading Roman Women. Sources, Genres and Real Life*. London: Duckworth.
Fraschetti, Augusto, (ed). 2001. *Roman Women*. Chicago: University of Chicago Press, Chapters 3, 4.

- Hallett, Judith P. 1984. *Fathers and Daughters in Roman Society: Women and the elite family*. Princeton, NJ: Princeton University Press.
- Hallett, Judith P. 2015. "Fulvia" in *Women and War in Antiquity*, eds. Jacqueline Fabre-Serris, Alison Keith. Baltimore: Johns Hopkins University Press, pp. 247-265.
- Hemelrijk, Emily A. 1999. *Matrona Docta: Educated Women in the Roman Elite from Cornelia to Julia Domna*. London, NY: Routledge.
- Hillard, T.W. 1992. "On the stage, behind the curtain: images of politically active women in the late Roman Republic." In *Stereotypes of women in power. Historical perspectives and revisionist views*, edited by B. Garlick, S. Dixon, P. Allen. New York: Greenwood Press, pp. 37-64.
- Jones, Prudence J. 2006. *Cleopatra: A Sourcebook*. Norman OK: Oklahoma University Press.
- Kleiner, Diana E. E. 2005. *Cleopatra and Rome*. Cambridge, MA, and London: The Belknap Press/Harvard University Press
- Miles, Margaret M. (ed). 2011. *Cleopatra: A Sphinx Revisited*. Berkeley: University of California Press.
- Lightman, Marjorie and Benjamin. 2000. *Biographical Dictionary of Ancient Greek & Roman Women: Notable Women from Sappho to Helena*. New York: Checkmark Books
- Osgood, Josiah. 2014. *Turia: A Roman Woman's Civil War. Women in Antiquity*. Oxford/New York: Oxford University Press.
- Rawson, Beryl, ed. 1986. *The Family in Ancient Rome: New Perspectives*. Ithaca: Cornell University Press,
- Richlin, Amy. 2014. *Arguments with Silence: Writing the History of Roman Women*. Ann Arbor, MI: University of Michigan Press, Chapter 7.
- Roller, Matthew B. 2018. *Models from the Past in Roman Culture: a World of Exempla*. Cambridge: Cambridge University Press, Chapters 2, 6, 7-8.
- Roller, Duane W. 2010. *Cleopatra: A Biography. Women in Antiquity*. Oxford/New York: Oxford U.P.
- Schultz, Celia A. 2006. *Women's Religious Activity in the Roman Republic*. Chapel Hill, N.C.: University of North Carolina Press.
- Skinner, Marilyn B. 2011. *Clodia Metelli. Women in Antiquity*. Oxford/New York: Oxford University Press.
- Treggiari, Susan. 2002. *Roman Social History: Classical Foundations*. London, New York. Routledge.
- Treggiari, Susan. 2007. *Terentia, Tullia and Publilia*. London, New York. Routledge. Chapters 1, 2.
- Treggiari, Susan. 2019. *Servilia and Her Family*. Oxford: Oxford University Press, Chapters 1, 11, 12.

Historical Fiction:

- Jaro, Benita Kane. 2002. *The Key; The Door in the Wall; The Lock*. Bolchazy-Carducci Publishers.
- McCullough, Colleen. 1990-2007: *Masters of Rome* series, 7 novels from the birth of Julius Caesar.
- Saylor, Steven. 2002. *A Mist of Prophecies*; 2018. *The Throne of Caesar*; 1997. *The House of the Vestals*; 1996. *A Murder on the Appian Way*; 1995. *The Venus Throw; Roma Sub Rosa* series. St. Martin's Press.
- Wilder, Thornton. 1948. *The Ides of March*. Harper & Brothers.

Internet Materials:

- Julio-Claudian Family Tree: https://en.wikipedia.org/wiki/Julio-Claudian_family_tree
- Livius*: <https://www.livius.org/articles/person/caesar>, topical overview of Caesar's life, achievements, sources (predictably little on women, but solid current entries)
- Religious Festivals: Alphabetical: <http://www.musesrealm.net/rome/festivalsinfo.html> (nd)
- Monthly: https://en.wikipedia.org/wiki/Roman_festivals#List_of_festivals_by_month
- VRoma*: Bio of Julius Caesar: <http://www.vroma.org/~bmcmanus/caesar.html> (2011)
- Women's names: http://www.vroma.org/~bmcmanus/roman_names.html#citizen