
 1

CL 200 PROSEMINAR FALL, 2014

AN OVERVIEW OF LATIN EPIGRAPHY

USEFUL PUBLICATIONS

Handbooks/guides:

Berard, F, et al. 1986 (1989). Guide de l'epigraphiste: bibliographie choisie des

epigraphies antiques et medievales. (Paris).

Cooley. A. 2012. The Cambridge Manual of Latin Epigraphy. (Cambridge).

Di Stefano Manzella, I. 1987. Mestiere di epigrafista: guida alla schedatura del

materiale epigrafico lapideo. Vetera 1. (Rome).

Gordon, A.E. 1988. Illustrated Introduction to Latin Epigraphy. (Berkeley).

Keppie, L. 1991. Understanding Roman Inscriptions. (Baltimore).

Lassére, J.-M. 2007. Manuel d’épigraphie romaine. (Paris).

McLean, B.H. 2002. An Introduction to Greek Epigraphy of the Hellenistic and Roman

Periods from Alexander the Great down to the Reign of Constantine (323 B.C. – A.D.

337) (Ann Arbor).

Susini, G. 1973. The Roman Stonecutter: An Introduction to Latin Epigraphy. (Oxford).

Van Njif, Onno. Introduction to Greek and Latin Epigraphy – An Absolute Beginner’s

Guide. http://odur.let.rug.nl/~vannijf/epigraphy1.htm

Editing conventions:

Krummrey, H and S. Panciera. 1980. “Criteri di edizione e segni diacritici.” Tituli 2:205-

215.

Panciera, S. 1991. Supplementa Italica 8:8-21.

The collection:

Corpus Inscriptionum Latinarum (CIL)

http://odur.let.rug.nl/~vannijf/epigraphy1.htm

 2

Supplements:

Ephemeris Epigraphica (EphEp; EphemEpig) vols. 1-9; 1872-1913.

L’Année Épigraphique (AE) Integrated in Revue Archeologique 1888-1961; stand-alone

since 1962.

Inscriptiones Italiae (II) 14 fascicules since 1931.

Supplementa Italica (SupItal) 27 volumes from 1981 to 2013.

Selections:

Inscriptiones Latinae Selectae (ILS; Dessau) 3 volumes/5 parts.

Other collections:

Inscriptiones Graecae ad Res Romanas Pertinentes (IGRRP).

Journals:

Zeitschrift für Papyrologie und Epigraphik (ZPE).

Epigraphica (with news from AIEGL).

Journal of Roman Studies (JRS) quinquennial reviews.

Monograph series:

Tituli (Istituto Di Epigrafia, U. di Roma).

Conferences:

Acts of quinquennial conference of AIEGL.

Guide to epigraphical museum in Rome:

Friggeri. R. 2001. The Epigraphical Collection of the Museo Nazionale Romano at the

Baths of Diocletian (Milan).

 3

ON-LINE RESOURCES

General

Bibliotheca Classica Selecta, Épigraphie:

http://bcs.fltr.ucl.ac.be/EpiD.html

Organizations

Association Internationale d’Epigrafie Grecque et Latine (AIEGL)

http://www.aiegl.org/

American Society of Greek and Latin Epigraphy (ASGLE)

http://classics.case.edu/asgle/

- Annual membership: student: $11; general: $42

Ohio State University Center for Epigraphical and Paleographical Studies

http://epigraphy.osu.edu/

Publications

Guide de l’épigraphiste:

http://www.antiquite.ens.fr/ressources/publications-aux-p-e-n-s/guide-de-l-

epigraphiste/article/overview

- Provides downloadable annual supplements for 2011-2014.

 Corpus Inscriptionum Latinarum

http://cil.bbaw.de/cil_en/index_en.html

L’Année Ėpigraphique:

http://www.anneeepigraphique.msh-paris.fr/

http://bcs.fltr.ucl.ac.be/EpiD.html
http://www.aiegl.org/
http://classics.case.edu/asgle/
http://epigraphy.osu.edu/
http://www.antiquite.ens.fr/ressources/publications-aux-p-e-n-s/guide-de-l-epigraphiste/article/overview
http://www.antiquite.ens.fr/ressources/publications-aux-p-e-n-s/guide-de-l-epigraphiste/article/overview
http://cil.bbaw.de/cil_en/index_en.html
http://www.anneeepigraphique.msh-paris.fr/

 4

Guides to Electronic Resources

Rassegna degli strumenti informatici per lo studio dell’antichità classica, Fonti

epigrafiche:

http://www.rassegna.unibo.it/epigrafi.html

Bibliotheca Classica Selecta, Épigraphie et Électronique:

http://bcs.fltr.ucl.ac.be/EpiH.html

Searchable Databases

Electronic Archive of Greek and Latin Epigraphy (EAGLE)

http://www.eagle-eagle.it/

- Portal for various separate databases (at present: Rome, Heidelberg, and

 Bari); initiative of AIEGL.

- Aims to document all Greek and Latin inscriptions prior to 7
th

 c. A.D.

- Apparatus in Italian.

Epigraphic Database Roma (EDR)

http://www.edr-edr.it/index_it.html

- Concerned with Latin inscriptions of Rome (excluding Christian

 inscriptions), Italian peninsula, Sicily, and Sardinia.

- Includes 63,620 inscriptions (11,851 from Heidelberg and 51,769 from

 Italian contributors).

- Apparatus in Italian.

Epigraphic Database Heidelberg

http://www.uni-heidelberg.de/institute/sonst/adw/edh/index.html

- Database of 68,198 Latin and bilingual (mainly Latin-Greek) inscriptions from

provinces of the Roman Empire, concentrating on those not published in CIL, but

published in AE and many other major publications.

- Apparatus in German and English.

http://www.rassegna.unibo.it/epigrafi.html
http://bcs.fltr.ucl.ac.be/EpiH.html
http://www.eagle-eagle.it/
http://www.edr-edr.it/index_it.html
http://www.uni-heidelberg.de/institute/sonst/adw/edh/index.html

 5

Epigraphic Database Bari

http://www.edb.uniba.it/

- Database of Christian inscriptions from Rome published in 10 volumes of

 Inscriptiones Christianae Urbis Romae septimo saeculo antiquiores, nova

 series (ICVR).

- To date it contains 36,573 texts (in Latin, Greek or Greek and Latin) from

 3
rd

 to 8
th

 c. A.D.

Epigraphik-Datenbank Clauss/Schlaby:

http://www.manfredclauss.de/gb/index.html

- Database includes 471,589 texts, including AE through 2010,

 nearly all of CIL, Supplementa Italica 1-27, and a large number of other

 major collections.

- Not part of EAGLE.

- Apparatus in English, French, German, Italian and Spanish.

Latin Inscriptions – The Internet Release

http://www.gnomon.ku-eichstaett.de/Gnomon/ILS.html

- Database of 135,000 texts (as of 3/02), including all of ILS, AE 1970-1997,

 and a growing portion of CIL.

- Not part of EAGLE.

- Apparatus in German.

- Currently unavailable.

U.S. Epigraphy Project:

http://usepigraphy.brown.edu/

- Effort to publish all ancient Greek and Latin inscriptions in collections in

 U.S.A.

- 2,295 texts (ca. Greek 750 and Latin 1,700).

Abbreviations in Latin Inscriptions:

http://classics.case.edu/asgle/bookshelf/abbreviations-in-latin-inscriptions/

- Look up solutions to common Latin epigraphic abbreviations

alphabetically.

http://www.edb.uniba.it/
http://www.manfredclauss.de/gb/index.html
http://www.gnomon.ku-eichstaett.de/Gnomon/ILS.html
http://usepigraphy.brown.edu/
http://classics.case.edu/asgle/bookshelf/abbreviations-in-latin-inscriptions/

