

Bibliographie

- ADAMS – JANSE – SWAIN 2002: J.N. ADAMS – M. JANSE – S. SWAIN (Eds), *Bilingualism in Ancient Society: Language Contact and the Written Text*, Oxford.
- ADAMS 1978: J.N. ADAMS, « Two Unexplained Misspellings in Claudius Terentianus: Greek Interference in Egyptian Latin », *ZPE* 31: 135–137.
- ADAMS 2003a: J.N. ADAMS, *Bilingualism and the Latin Language*, Cambridge.
- ADAMS 2003b: J.N. ADAMS, « Petronius and New Non-Literary Latin », in J. HERMAN – H. ROSÉN (Hrg.), *Petroniana. Gedenkschrift für Hubert Petersmann*, Heidelberg: 11–23.
- ADAMS 2006: J.N. ADAMS, « Greek Interference in Egyptian Latin. An Unusual Partitive Apposition Construction », *Oxford University Working Papers in Linguistics, Philology & Phonetics* 11: 1–4.
- ADAMS 2007: J.N. ADAMS, *The Regional Diversification of Latin 200 BC-AD 600*, Cambridge.
- ÁLVAREZ HUERTA 1989: O. ÁLVAREZ HUERTA, « El apex en los papiros Latinos », in *Actas del VII Congreso Español de Estudios Clásicos (Madrid, 20–24 de abril de 1987)*, I, Madrid: 391–396.
- AMMIRATI 2008–2009: S. AMMIRATI, *Bibliografia e codicologia del libro latino antico*, tesi di dottorato di ricerca discussa presso l’Università degli studi Roma Tre, Rome.
- AMMIRATI 2010: S. AMMIRATI, « Per una storia del libro latino antico: i papiri latini di contenuto letterario dal I sec. a. C. al I^{ex.}-II^{in.} d. C. », *Scripta* 3: 29–45.
- AMMIRATI – RADICOTTI 2007: S. AMMIRATI – P. RADICOTTI, « Palaeographia papyrologica VII (2006–2008) », *PapLup* 16 = M. CAPASSO (a cura di), *Ricerche su Soknopaiou Neson e altri studi*, Galatina 2009: 187–228.
- ANDREAU 1974: J. ANDREAU, *Les affaires de Monsieur Jucundus*, Rome (Collection de l’École Française de Rome, 19).
- AXER 1983: J. AXER, « Reedition of the Viennese Fragments of Cicero, *In Catilinam I* », in *Festschrift zum 100-jährigen Bestehen der Papyrussammlung der Österreichischen Nationalbibliothek. Papyrus Erzherzog Rainer (P. Rainer Cent.)*, Vienne: 468–482.
- BAGNALL 2009: R.S. BAGNALL, *Les livres chrétiens antiques d’Égypte*, Genève.
- BAGNALL – CRIBIORE 2006: R.S. BAGNALL – R. CRIBIORE, *Women’s Letters from Ancient Egypt*, Ann Arbor.

- BALDI 2010: D. BALDI, « Il *Codex Florentinus* del Digesto e il ‘Fondo Pandette’ della Biblioteca Laurenziana (con un’appendice di documenti inediti) », *S&T* 8: 99–186.
- BALLESTER GÓMEZ 1998: X. BALLESTER GÓMEZ, « Ápice e *I luenga*: uno o dos grafemas? », in B. GARCÍA-HERNÁNDEZ (a cura de), *Estudios de Lingüística Latina. Actas del IX Coloquio Internacional de Lingüística Latina (Universidad Autónoma de Madrid 14–18 de abril de 1997)*, I, Madrid: 25–36.
- BASSI 1956–1957: S. BASSI, *Monumenta Italiae graphica*, Crémone.
- BATAILLE *et al.* 1939: A. BATAILLE – O. GUÉRAUD – P. JOUGUET – N. LEWIS – H. MARROU – J. SCHERER – W.G. WADDELL, *Les papyrus Fouad I. Nos 1–89*, Le Caire (réimpression: Milan 1976).
- BATAILLE 1955: A. BATAILLE, *Traité d’Études byzantines*, II, *Les papyrus*, Paris.
- BATAILLE 1967: A. BATAILLE, « Les glossaires gréco-latins sur papyrus », *RecPap* 4: 161–169.
- BECK 2011: M. BECK, « Im Zweifel für den Papyrus. Bemerkungen zu einigen Lesarten des Papyrus Barcinonensis und ihrer Bedeutung für den Text von Ciceros erster und zweiter Catilinaria », *APF* 57: 175–186.
- BELLONI 2008: A. BELLONI, « Un’ipotesi per le Pandette fiorentine », in V. COLLI – E. CONTE (eds), *Iuris historia. Liber amicorum Gero Dolezalek*, Berkeley (Studies in comparative legal history): 1–16.
- BERNARDINELLO 1982: S. BERNARDINELLO, « I più antichi codici della legislazione di Giustiniano nell’interscambio grafico tra Bisanzio e l’Italia », in *Bisanzio e l’Italia. Raccolta di studi in memoria di Agostino Pertusi*, Milan: 3–14.
- BERSCHIN 1980: W. BERSCHIN, *Griechisch-lateinisches Mittelalter. Von Hieronymus zu Nikolaus von Kues*, Berne-Munich, traduzione italiana ampliata a cura di E. LIVREA, Naples 1989 (Nuovo medioevo, 33).
- BERSCHIN 2001: W. BERSCHIN, « Il greco in Occidente: conoscenza e ignoranza (secoli IV–XIV) », in S. SETTIS (a cura di), *I Greci. Storia cultura arte società*, III, *I Greci oltre la Grecia*, Turin: 1107–1115.
- BETTINI 1989: M. BETTINI, « Testo letterario e testo folklorico », in G. CAVALLO – P. FEDELI – A. GIARDINI, *Lo spazio letterario di Roma Antica*, I, *La produzione del testo*, Rome : 69–72.
- BIDDAU 2008: F. BIDDAU, *Q. Terentii Scauri de ortographia*, Hildesheim.
- BIONDI 1983: A. BIONDI, *Gli accenti nei papiri greci biblici*, Rome.
- BLÄNSDORF 2011: J. BLÄNSDORF, *Fragmenta poetarum Latinorum post W. Morel et K. Büchner*, Berlin-New York.
- BÖMER 1953–1954: F. BÖMER, « Der Akkusativus Pluralis auf -is, -eis und -es bei Vergil. Grundsätzliche zu einem textkritischen Problem », *Emerita* 21: 182–234; 22: 175–210.

- BONNET 2005: G. BONNET (éd.), *Dosithée. Grammaire latine*, Paris.
- BREVEGLIERI 1983: Br. BREVEGLIERI, « Materiali per lo studio della scrittura minuscola latina: i papiri letterari », *S&C7*: 5–49.
- BRIGUGLIO 2008: F. BRIGUGLIO, « La paternità di *Gaius* in una scritta ritrovata nel codice veronese delle *Institutiones* », *MEP* 13: 205–236.
- BRUCKNER – MARICHAL 1975–1977: A. BRUCKNER – R. MARICHAL, *Chartae Latinae Antiquiores. Facsimile-Edition of the Latin Charters prior to the ninth Century*, VI–IX, *The United States of America*, II–V, Dietikon – Zurich: cf. *ChLA*.
- BUZI 2005: P. BUZI, *Manoscritti latini nell'Egitto tardo-antico*, Imola.
- CALDERINI 1920: A. CALDERINI, « Bibliografia metodica degli studi di egittologia e di papirologia », *Aegyptus* 1: 111–135.
- CALDERINI 1928: A. CALDERINI, *Papiri milanesi, per cura della Scuola di Papirologia dell'Università Cattolica del S. Cuore*, I, *Collezione Jacovelli-Vita*, Milan: 1–3.
- CALDERINI 1945: A. CALDERINI, *Papiri latini. Appunti delle lezioni di papirologia*, Milan.
- CAMPANILE 1971: E. CAMPANILE, « Due Studi sul latino volgare », *ID* 34: 1–64 [= P. POCETTI (a cura di), *Latina & Italica. Scritti minori lingue dell'Italia antica*, I, Pise-Rome 2008: 337–400].
- CAPASSO 2011: M. CAPASSO, *Les papyrus latins d'Herculaneum. Découverte, consistance, contenu*, Cahiers du CEDOPAL, 6).
- CASSON – HETTICH 1950: L. CASSON – E.L. HETTICH, *Excavations at Nessana*, II, *Literary Papyri*, Princeton: 2–65.
- CATAUDELLA 1932: Q. CATAUDELLA, « Sulla fortuna di Virgilio nel mondo greco-egiziano », *CE* 13–14: 332–334.
- CAVALLO 1967: G. CAVALLO, *Ricerche sulla maiuscola biblica*, Florence.
- CAVALLO 1970 [2005]: G. CAVALLO, « La kotvý scrittoria greco-romana nella prassi documentale di età bizantina », *JÖByz* 19: 1–31 (= G. CAVALLO, *Il calamo e il papiro. La scrittura greca dall'età ellenistica ai primi secoli di Bisanzio*, Florence 2005 [Papyrologica Florentina, 36]: 43–71).
- CAVALLO 1977: G. CAVALLO, « Funzione e strutture della maiuscola greca tra i secoli VIII–IX », in *La paléographie grecque et byzantine. Paris 21–25 octobre 1974*, Paris: 95–137.
- CAVALLO 1996: G. CAVALLO, « Iniziali, scritture distintive, fregi. Morfologie e funzioni », in C. SCALON (a cura di), *Libri e documenti d'Italia: dai Longobardi alla rinascita delle città. Atti del Convegno Nazionale dell'Associazione di Paleografi e Diplomatisti. Cividale, 5–7 ottobre 1994*, Udine: 15–33.
- CAVALLO 2002³: G. CAVALLO, « Libro e pubblico alla fine del mondo antico », in G. CAVALLO (a cura di), *Libri, editori e pubblico nel mondo antico. Guida storica e critica*, Rome-Bari: 81–132.

- CAVALLO 2008: G. CAVALLO, *La scrittura greca e latina dei papiri. Una introduzione*, Pise – Rome (Studia erudita, 8).
- CAVALLO 2010: G. CAVALLO, « Oralità scrittura libro lettura. Appunti su usi e contesti didattici tra antichità e Bisanzio », in L. DEL CORSO – O. PECERE (a cura di), *Libri di scuola e pratiche didattiche. Dall'Antichità al Rinascimento. Atti del Convegno Internazionale di Studi. Cassino, 7–10 maggio 2008*, I, Cassino: 11–36.
- CAVALLO – MAEHLER 1987: G. CAVALLO – H. MAEHLER, *Greek Bookhands of the Early Byzantine Period: A.D. 300–800*, Londres.
- CAVALLO – MAGISTRALE 1985: G. CAVALLO – F. MAGISTRALE, « Libri e scritture del diritto nell’età di Giustiniano », in G.G. ARCHI (a cura di), *Il mondo del diritto nell’epoca giustinianea. Caratteri e problematiche*, Ravenne: 43–58.
- CAVENAILE 1948–1949: R. CAVENAILE, *Le latin d’Égypte et son influence sur le grec*, Université de Liège, Philosophie et Lettres, Philologie Classique, thèse de doctorat.
- CAVENAILE 1951: R. CAVENAILE, « Influence latine sur le vocabulaire grec d’Égypte », *CE* 26: 391–404.
- CAVENAILE 1952: R. CAVENAILE, « Quelques aspects de l’apport linguistique du grec au latin d’Égypte », in *Raccolta di scritti in onore di Girolamo Vitelli*, II (*Aegyptus*, 32, 1): 191–203.
- CAVENAILE 1956–1958: R. CAVENAILE, *Corpus Papyrorum Latinarum*, I–IV, Wiesbaden : cf. CPL.
- CAVENAILE 1981: R. CAVENAILE, « Papyrus littéraires latins et philologie », *AC* 50: 125–136.
- CAVENAILE 1986: R. CAVENAILE, « Sur quelques vers de l’Alceste latine de Barcelone », in F. DECREUS – C. DEROUX (éds), *Hommages à Jozef Veremans*, Bruxelles (Collection Latomus, 193): 39–47.
- CAVENAILE 1987: R. CAVENAILE, « Le latin dans les milieux chrétiens d’Égypte », in S. JÁNERAS (a cura de), *Miscel.lània Papirològica Ramon Roca-Puig en el seu vuitantè aniversari*, Barcelone: 103–110.
- CAVENAILE 1992: R. CAVENAILE, « Papyrus latins 1991: bilan et perspectives », in *Serta Leodiensis secunda. Mélanges publiés par les Classiques de Liège à l’occasion du 175^e anniversaire de l’Université*, Liège: 47–62.
- CENCETTI 1950: G. CENCETTI, « Note paleografiche sulla scrittura dei papiri latini dal I al III sec. d. C. », *Memorie dell’Accademia delle Scienze di Bologna, classe di scienze morali*, serie 5, 1: 5–58.
- CENCETTI 1956–1957: G. CENCETTI, « Ricerche sulla scrittura latina nell’età arcaica, I, Il filone corsivo », *Bullettino dell’Archivio paleografico italiano*, nuova serie 2–3/I: 175–206 + II tavv. (= G. CENCETTI, *Scritti di paleografia*, G. NICOLAJ [a cura di], Dietikon-Zurich 1993: 135–169).

- CHERUBINI – PRATESI 2010: P. CHERUBINI – A. PRATESI, *Paleografía latina. L'avventura grafica del mondo occidentale*, Cité du Vatican (Littera antiqua, 16).
- CHRISTIANSEN 1889: J. CHRISTIANSEN, *De apicibus et i longis inscriptionum Latinarum*, Groothusen.
- CLACKSON – HORROCKS 2007: J. CLACKSON – G. HORROCKS (Eds), *The Blackwell History of the Latin Language*, Oxford.
- COCKLE 1983: A.K. BOWMAN – H.M. COCKLE – W.E.H. COCKLE *et al.*, *The Oxyrhynchus Papyri*, L, Londres: 134–139.
- COLLART 1941: P. COLLART, « Les papyrus littéraires latins », *RPh* 3^{ème} s. 15: 112–128.
- COLT 1962: H.D. COLT *et al.*, *Excavations at Nessana (Auja Hafir, Palestine)*, I, Londres.
- CONTE 2009: G.B. CONTE (ed.), *P. Vergilius Maro. Aeneis*, Berlin-New York.
- CORBINO – SANTALUCIA 1988: A. CORBINO – B. SANTALUCIA, *Justiniani Augusti pandectarum codex Florentinus*, Florence.
- COURTNEY 1981: E. COURTNEY, « The Formation of the Text of Virgil », *BICS* 28: 13–29.
- CRAMER 1955: M. CRAMER, *Das altägyptische Lebenszeichen im christlichen (koptischen) Ägypten*, Wiesbaden.
- CRIBIORE 1996: R. CRIBIORE, *Writing, Teachers, and Students in Graeco-Roman Egypt*, Atlanta.
- CRIBIORE 2007a: R. CRIBIORE, « Latin Literacy in Egypt », in *Proceedings of the International Symposium on Ancient Mediterranean World — held on 16th-18th April 2004 at the University of Tokyo*, Tokyo 2007 (= *Kodai* 13–14 [2003–2004]: 111–118).
- CRIBIORE 2007b: R. CRIBIORE, « Higher Education in Early Byzantine Egypt: Rhetoric, Latin, and the Law », in R.S. BAGNALL (Ed.), *Egypt in the Byzantine World, 300–700*, Cambridge: 47–66.
- CRIBIORE 2010: R. CRIBIORE, « The Use of Books in Late Antique Higher Education », in L. DEL CORSO – O. PECERE (a cura di), *Libri di scuola e pratiche didattiche. Dall'Antichità al Rinascimento. Atti del Convegno Internazionale di Studi. Cassino, 7–10 maggio 2008*, I, Cassino: 153–168.
- CRISCI 1996: E. CRISCI, *Scrivere greco fuori d'Egitto. Ricerche sui manoscritti greco-orientali di origine non egiziana dal IV secolo a.C. all'VIII d.C.*, Florence.
- CRISCI 2000: E. CRISCI, « La produzione libraria nelle aree orientali di Bisanzio nei secoli VII e VIII: i manoscritti superstiti », in G. PRATO (a cura di), *I manoscritti greci tra riflessione e dibattito. Atti del V Colloquio Internazionale di Paleografia Greca (Cremona, 4–10 ottobre 1998)*, I, Florence: 3–28.

- CRISCI 2004: E. CRISCI, « I più antichi codici miscellanei greci », in E. CRISCI – O. PECERE (a cura di), *Il codice miscellaneo. Tipologia e funzioni. Atti del convegno internazionale. Cassino 14–17 maggio 2003*, Cassino (S&T2): 110–144.
- CUGUSI 1992: P. CUGUSI, *Corpus epistularum Latinarum papyris tabulis ostracis servatarum (CEL)*, Florence (Papyrologica Florentina, 23) : cf. *CEL*.
- CUGUSI 2008: P. CUGUSI, « Citazioni virgiliane in iscrizioni e graffiti (e papiri) », *BStudLat* 38: 478–534.
- CUVIGNY 2002: H. CUVIGNY, « Remarques sur l’emploi de ὕδιος dans le *praescriptum épistolaire* », *BIFAO* 102: 143–153.
- DAIN 1975³: A. DAIN, *Les manuscrits*, Paris.
- DARIS 1967: S. DARIS, *Papiri milanesi (P. Med.)*, I, *Nn. 1–12*, Milan: 11–12.
- DARIS 1996: S. DARIS, « I papiri e gli ostraca latini d’Egitto oggi », in *Atti del II Convegno Nazionale di Egittologia e Papirologia, Siracusa, 1–3 dicembre 1995*, Syracuse, 1996 (Quaderni dell’Istituto internazionale del Papiro, 7): 181–191.
- DARIS 2000: S. DARIS, « I papiri e gli ostraca latini d’Egitto », *Aevum* 74: 105–175.
- DARIS 2008: S. DARIS, « I papiri latini », *A&R NSS* II 1–2: 80–99.
- DEGNI 1998: P. DEGNI in G. CAVALLO – E. CRISCI – G. MESSERI – R. PINTAUDI (a cura di), *Scrivere libri e documenti nel mondo antico. Mostra di papiri della Biblioteca Medicea Laurenziana. Firenze, 25 agosto–25 settembre 1998*, Florence: 167.
- DE HARO SANCHEZ 2004: M. DE HARO SANCHEZ, « Catalogue des papyrus iatromagiques grecs », *PapLup* 13: 37–60.
- DEL CORSO 2010: L. DEL CORSO, « Libri di scuola e sussidi didattici nel mondo antico », in L. DEL CORSO – O. PECERE (a cura di), *Libri di scuola e pratiche didattiche. Dall’Antichità al Rinascimento. Atti del Convegno Internazionale di Studi. Cassino, 7–10 maggio 2008*, I, Cassino: 71–110.
- DE NONNO 2010: M. DE NONNO, « *Et interrogavit Filocalus*. Pratiche dell’insegnamento ‘in aula’ del grammatico », in L. DEL CORSO – O. PECERE (a cura di), *Libri di scuola e pratiche didattiche. Dall’Antichità al Rinascimento. Atti del Convegno Internazionale di Studi. Cassino, 7–10 maggio 2008*, I, Cassino: 169–205.
- DE RICCI 1914: S. DE RICCI, « Bulletin papyrologique IV (1905–1912) », *REG* 27: 153–189.
- DE STRYCKER 1961: É. DE STRYCKER, *La forme la plus ancienne du Protévangile de Jacques*, Bruxelles.
- DI BARTOLO 2011–2012, *I latinismi nel greco d’Egitto*, Tesi di Laurea [Relatore: Prof. Rolando Ferri]. Università di Pisa, Facoltà di Lettere e Filosofia – Corso di Laurea in Filologia e Storia dell’Antichità, Pise.
- DICKEY 2003: E. DICKEY, « Latin Influence on the Greek of Documentary Papyri: An Analysis of its Chronological Distribution », *ZPE* 145: 249–257.

- DICKEY 2010a: E. DICKEY, « Latin Influence and Greek Request *Formulae* », in T.V. EVANS – D.D. OBBINK, *The Language of the Papyri*, Oxford: 208–220.
- DICKEY 2010b: E. DICKEY, « The Creation of Latin Teaching Materials in Antiquity. A Re-Interpretation of P. Sorb. inv. 2069 », *ZPE* 175: 188–208.
- DICKEY 2012a: E. DICKEY, « Latin Loanwords in Greek: A Preliminary Analyse », in M. LEIWO – H. HALLA-AHO – M. VIERROS (Eds), *Variation and Change in Greek and Latin*, Helsinki: 57–70.
- DICKEY 2012b: E. DICKEY, *The Colloquia of the Hermeneumata Pseudodositheana*, I, *Colloquia Monacensia – Einsidlensia, Leidense-Stephani, and Stephani*, Cambridge (Cambridge Classical Texts and Commentaries, 49).
- DICKEY – FERRI 2010: E. DICKEY – R. FERRI, « A New Edition of the Latin-Greek Glossary on P. Sorb. inv. 2069 (verso) », *ZPE* 175: 177–187.
- DIONISOTTI 1982: A.C. DIONISOTTI, « From Ausonius' Schooldays? A Schoolbook and its Relatives », *JRS* 72: 83–125 + pl. I–III.
- DIONISOTTI 1988: A.C. DIONISOTTI, « Greek Grammars and Dictionaries in Carolingian Europe », in M.W. HERREN in collaboration with S.A. BROWN (Eds), *The Sacred Nectar of the Greeks: the Study of Greek in the West in the Early Middle Ages*, Londres (Medieval Studies, 2): 1–56.
- DIONISOTTI 1996: A.C. DIONISOTTI, « On the Nature and Transmission of the Latin Glossaries (from Antiquity to the Middle Ages) », in J. HAMESSE (éd.), *Les manuscrits des lexiques et glossaires de l'antiquité tardive à la fin du Moyen Âge. Actes du colloque international organisé par le "Ettore Majorana centre for scientific culture" (Erice, 23–30 septembre 1994)*, Louvain-la-Neuve (Textes et études du Moyen Âge, 4): 205–252.
- DOHNAĽOVÁ 1983: A. DOHNAĽOVÁ, « The Greek Genitive Absolute and the Latin Ablative Absolute in the Chosen Works of the Greek-Latin Translation Literature », in P. OLIVA – A. FROLÍKOVÁ (Eds), *Concilium Eirene XVI. Proceedings of the 16th International Eirene Conference, Prague 31.8. - 4.9. 1982*, II, Prague: 263–267.
- DORANDI 2007: T. DORANDI, *Nell'officina dei classici. Come lavoravano gli autori antichi*, Rome.
- DORANDI – GASNAULT 1997: T. DORANDI – P. GASNAULT (Eds), *Chartae Latinae Antiquiores. Facsimile-Edition of the Latin Charters prior to the ninth Century*, XLVII, *Addenda*.
- DORANDI – TJÄDER 1997: T. DORANDI – J.-O. TJÄDER (Eds), *Chartae Latinae Antiquiores. Facsimile-Edition of the Latin Charters prior to the ninth Century*, XLVIII, *Corrigenda*.
- EMMET 1975: A. EMMET, « A Fourth Century Hymn to the Virgin Mary ? *P. Barc.* 149b–153 », in *Proceedings of the XIV International Congress of Papyrologists. Oxford, 24–31 July 1974*, Londres: 97–102.

- EMMET 1977: A. EMMET, « The Subject of the Psalmus responsorius: P. Barc. 149b–153 », *MPhL* 2: 99–108.
- EVANS 2012: T.E. EVANS, « Latin in Egypt », in *The Oxford Handbook of Roman Egypt*, Oxford: 517–525.
- EVANS – OBBINK 2010: T.V. EVANS – D.D. OBBINK, *The Language of the Papyri*, Oxford.
- ERNOUT 1958: A. ERNOUT, c.r. de R. CAVENAILE, *Corpus Papyrorum Latinarum*, lief. I, Wiesbaden, 1956, *RPh*, 3^e série, 32: 343–344.
- FINK 1971: R.O. FINK, *Roman Military Records on Papyrus*, Claveland (Philological Monographs of the American Philological Association, 26).
- FÖGEN 2003: Th. FÖGEN, *Utraque Lingua. A Bibliography on Bi- and Multiculturalism in Graeco-Roman Antiquity and in Modern Times*, Essen.
- FRAENKEL 1928: E. FRAENKEL, *Iktus und Akzent im lateinischen Sprechvers*, Berlin.
- FRANTZ 1934: M.A. FRANTZ, « Byzantine Illuminated Ornament », *ABull* 16: 42–76.
- FRESSURA 2007: M. FRESSURA, « Note al Papiro greco Rylands 478 (PRyl 478) », *SEP* 4: 77–97.
- FRESSURA 2009a: M. FRESSURA, « Revisione di POxy VIII 1099 e POxy L 3553 », *SEP* 6: 43–71.
- FRESSURA 2009b: M. FRESSURA, « PVindob L 62 identificato (Verg. *Aen.* II 130–139, 142–150, 152–160, [160] –?, con traduzione greca) », *ZPE* 168: 83–96.
- FRESSURA 2009c: M. FRESSURA, *Corpus dei papiri bilingui dell'Eneide di Virgilio. Parte prima*, Dissert. Università degli Studi Roma Tre, Rome.
- FRESSURA 2012: M. FRESSURA, *Per un corpus dei papiri bilingui dell'Eneide di Virgilio*, in P. SCHUBERT (éd.), *Actes du 26^e Congrès international de papyrologie (Genève, 16–21 août 2010)*, Genève: 259–264.
- FUNARI 2008a: R. FUNARI, « Glosse greche di *PSI* I 110 e l'antica traduzione dei *Bella* di Sallustio », *SEP* 4: 61–65.
- FUNARI 2008b: R. FUNARI (a cura di), *Corpus dei Papiri Storici Greci e Latini. Parte B. Storici Latini 1. Autori noti. Vol. 2. Caius Sallustius Crispus*, Pise-Rome.
- FUNARI 2010: R. FUNARI, « Leggere Sallustio in Egitto », in M. CAPASSO (a cura di), *Leggere greco e latino fuori dai confini nel mondo antico. Atti del I Congresso Nazionale dell'Associazione Italiana di Cultura Classica (Lecce, 10–11 maggio 2008)*, Lecce (I quaderni di Atene e Roma, 1): 109–124.
- FUNARI 2011: R. FUNARI (a cura di), *Corpus dei Papiri Storici Greci e Latini. Parte B. Storici Latini 1. Autori noti. Vol. 1. Titus Livius*, Pise-Rome.
- GAEBEL 1968: R.E. GAEBEL, *A Study of the Greek Word-Lists to Vergil's Aeneid Appearing in Latin Literary Papyri*, Dissert. University of Cincinnati, Cincinnati.

- GAEBEL 1970: R.E. GAEBEL, « The Greek Word-Lists to Vergil and Cicero », *BRL* 52: 284–325.
- GAEBEL 1982: R.E. GAEBEL, « The Varied Use of -es and -is for the Accusative Plural of *i*-stem Words in Vergil's *Georgics* », *Latomus* 41: 104–131.
- GALBIATI 1927: I. GALBIATI, « Vergilius Latine et Graece in palimpsesto codice Arabico », *Aevum* 1: 49–70.
- GALBIATI 1956: G. GALBIATI, « Del Virgilio diglotto », in *Studi storici in memoria di Mons. Angelo Mercati Prefetto dell'Archivio Vaticano raccolti a cura della Biblioteca Ambrosiana*, Milan: 195–200.
- GALBIATI 1957: G. GALBIATI, « Ancora del Virgilio Ambrosiano diglotto », in *Studi in onore di Carlo Castiglioni Prefetto dell'Ambrosiana*, Milan: 355–358.
- GAMBERALE 1985: L. GAMBERALE, « Eneide. La documentazione extra codici », *Encyclopedie virgiliana*, II, Rome: 296–302.
- GEYMONAT 1964: M. GEYMONAT, « Due frammenti virgiliani ritrovati in Egitto », *Helikon* 4: 343–347.
- GEYMONAT 1984: M. GEYMONAT, « Accusativi plurali in -is, -eis ed -es », *Encyclopedie virgiliana*, I, Rome 13–14.
- GEYMONAT 1985: M. GEYMONAT, « Eneide. La problematica ecdotica del testo », *Encyclopedie virgiliana*, II, Rome: 286–296.
- GEYMONAT 2008²: M. GEYMONAT (ed.), *P. Vergili Maronis opera*, Rome.
- GIGANTE 1986: M. GIGANTE, « Virgilio da Pompei all'Egitto », in M. GIGANTE (a cura di), *La fortuna di Virgilio. Atti del convegno internazionale (Napoli 24–26 ottobre 1983)*, Naples: 9–43.
- GIGANTE 2001: M. GIGANTE, « Seneca tragico da Pompei all'Egitto », *SIFC* 19: 89–104.
- GILLIAM 1950: J.F. GILLIAM, « Latin Papyri in the University of Michigan Collection by Henry A. Sanders » (review of *P. Mich. VII*), *AJPh* 71: 432–438.
- GOOLD 1999: G.P. GOOLD (ed.), *Virgil. Eclogues, Georgics, Aeneid I–VI*, Cambridge (MA)–Londres.
- GRASSIEN 2005: C. GRASSIEN, « Problèmes d'édition dans le corpus papyrologique des hymnes chrétiennes », *APF* 51: 253–279.
- GRENFELL – HUNT 2007: B.P. GRENFELL – A.S. HUNT, « Excavations at Oxyrhynchus (1896–1907) », in A.K. BOWMAN – R.A. COLES – N. GONIS – D. OBBINK – P.J. PARSONS (Eds), *Oxyrhynchus. A City and its Texts*, Londres: 345–368.
- GUÉRAUD 1932: O. GUÉRAUD, « Un fragment de tablette latine », *Annales du service des antiquités de l'Égypte* 32: 177–179.
- GUÉRAUD – JOUGUET 1939: A. BATAILLE – O. GUÉRAUD – P. JOUGUET – N. LEWIS – H. MARROU – J. SCHERER – W.G. WADDELL, *Les papyrus Fouad I. Nos 1–89*, Le Caire (réimpr.: Milan 1976): 6–12.

- GUILLÉN 1962: J. GUILLÉN, « Origen y construcción del ‘cursus’ rítmico », *Helmántica* 13: 309–350.
- HALLA-AHO 2009: H. HALLA-AHO, *The Non-literary Latin Letters. A Study of Their Syntax and Pragmatics*, Helsinki.
- HALLA-AHO 2010: H. HALLA-AHO, « Linguistic Varieties and Language Level in Latin Non-Literary Letters », in T.V. EVANS – D.D. OBBINK, *The Language of the Papyri*, Oxford: 171–183.
- HARRAUER 1982: H. HARRAUER, « Ein neues bilingues Cicero-Fragment auf Papyrus (P. Vindob. L 127) », *WS* 95: 212–219.
- HERZOG 1993: R. HERZOG (éd.), *Nouvelle histoire de la littérature latine. 5. Restauration et renouveau 284–374*, version française sous la direction de G. NAUROY, Turnhout.
- HOLTZ 1981: L. HOLTZ, *Donat et la tradition de l'enseignement grammatical*, Paris.
- HOMBERT – NACHTERGAEL 1977: M. HOMBERT – G. NACHTERGAEL, « La Bibliographie Papyrologique », *CE* 52: 156–163.
- HUNT 1911a: A.S. HUNT, *The Oxyrhynchus Papyri*, VIII, Londres: 160–163.
- HUNT 1911b: A.S. HUNT, *Catalogue of the Greek Papyri in the John Rylands Library, Manchester*, I, *Literary Texts (Nos. 1–61)*, Manchester: 193–194.
- HUSSELMAN 1957: H.M. HUSSELMAN, « A Palimpsest Fragment from Egypt », in *Studi in onore di Aristide Calderini e Roberto Paribeni*, II, Milan: 453–459.
- INTERNULLO 2011–2012: D. INTERNULLO, « Cicerone latinogreco. *Corpus dei papiri bilingui delle Catilinarie di Cicerone* », *PapLup* 20–21 : 25–150.
- IOANNIDOU 1996: G. IOANNIDOU, *Catalogue of Greek and Latin Literary Papyri in Berlin (P. Berol. inv. 21101–21299, 21911)*, Mayence.
- IRIGOIN 1989: J. IRIGOIN, « Le manuel de sténographie grec: une source de renseignements méconnue », *Actas del VII Congreso Español de Estudios Clásicos. Madrid, 20–24 de abril de 1987*, I, Madrid: 187–193.
- IRIGOIN 2006: J. IRIGOIN, « Un cas particulier de copie: la translittération », in Br. MONDRAIN (éd.), *Lire et écrire à Byzance*, Paris: 19–24.
- JOHNSON 1992: J.H. JOHNSON (Ed.), *Life in a Multi-Cultural Society: Egypt from Cambyses to Constantine and Beyond*, Chicago (Studies in Ancient Oriental Civilization, 51).
- JOUGUET 1925: P. JOUGUET, « Les papyrus latins d’Égypte », *REL* 3: 35–50.
- JOUGUET – GUÉRAUD 1940: P. JOUGUET – O. GUÉRAUD, « Un testament *per aes et libram* de 142 p. C. », *ÉPap* 6: 1–20.
- KASSER 1988: R. KASSER, « *Status quaestionis* 1988 sulla presunta origine dei cosiddetti Papiri Bodmer », *Aegyptus* 68: 191–194.

- KEIL 1880: H. KEIL (ed.), *Dosithei ars grammatica*, in *Grammatici Latini*, VII, *Scriptores de orthographia*, Leipzig (réimpr.: Hildesheim 1961).
- KOENEN 1973: L. KOENEN, « Neue Lesungen zu Kairener Urkunden-Papyri und zu einem Vergil-Papyrus », *ZPE* 11: 213–234.
- KÖRTE 1920: A. KÖRTE, « Literarische Texte mit Ausschluß der christlichen », *APF* 6: 223–268.
- KOUZNETSOV 2010: A. KOUZNETSOV, « A Rhythrical Arrangement of the Fragmentum *De bellis Macedonicis* », *BASP47*: 117–130.
- KRAEMER 1938: C.J. KRAEMER JR., « The Colt Papyri from Palestine », in *Actes du V^e Congrès International de Papyrologie, Oxford, 30 août-3 septembre 1937*, Bruxelles: 238–244.
- KRAMER 1983: J. KRAMER, *Glossaria bilingua in papyris et membranis reperta*, Bonn : cf. *C. Gloss. Biling.*
- KRAMER 1990: J. KRAMER, « Il glossario virgiliano bilingue di Vienna (P.Vindob. L 24) », in M. CAPASSO – G. MESSERI SAVORELLI – R. PINTAUDI (a cura di), *Miscellanea papyrologica in occasione del bicentenario dell'edizione della Charta Borgiana*, I, Florence: 331–334.
- KRAMER 1991: J. KRAMER, « Die Verwendung des Apex und P. Vindob. L 1 c », *ZPE* 88: 141–150.
- KRAMER 1996: J. KRAMER, « Der lateinisch-griechische Vergilpalimpsest aus Mailand », *ZPE* 111: 1–20
- KRAMER 2001: J. KRAMER, *Glossaria bilingua altera (C. Gloss. Biling. II)*, Munich-Leipzig (APF Beiheft, 8): cf. *C. Gloss. Biling II*.
- KRAMER 2004: J. KRAMER, « Essai d'une typologie des glossaires gréco-latins conservés sur papyrus », *APF* 50: 49–60.
- KRAMER 2007: J. KRAMER, *Vulgärlateinische Alltagsdokumente auf Papyri, Ostraka, Täfelchen und Inschriften*, Berlin-New York (APF Beiheft, 23).
- KRAMER 2010: J. KRAMER, « Neuedition des lateinisch-griechisch-koptischen Gesprächsbuchs von Berlin (P. Berol. inv. 10582, LDAB 6075) », in H. KNUF – C. LEITZ – D. VON RECKLINGHAUSEN (Hrg.), *Honi soit qui mal y pense. Studien zum pharaonischen, griechisch-römischen und spätantiken Ägypten zu Ehren von Heinz-Josef Thissen*, Leuven-Paris-Walpole: 557–566.
- KRAMER 2011: J. KRAMER, « Papyrologie und Romanistik », in J. KRAMER, *Von der Papyrologie zur Romanistik*, Berlin-New York (APF Beiheft, 30): 3–11.
- KÜHNER – BLASS 1890³: R. KÜHNER – F. BLASS, *Ausführliche Grammatik der griechischen Sprache*, I 1, *Elementar- und Formenlehre*, Hannovre.
- « La Bibliografia metodica » 1979: « La Bibliografia metodica. Piano generale », *Aegyptus* 59: 299–302.

- LAGUNA MARISCAL (1995): G. LAGUNA MARISCAL, « Influencia del griego sobre el latín : guía bibliográfica comentada », *Tempus* 9: 5–32.
- LAUM 1928: B. LAUM, *Das alexandrinische Akzentuationssystem*, Paderborn.
- LEBEK 1983: W.D. LEBEK, « Das neue Alcestis-Gedicht der Papyri Barcinonenses », *ZPE* 52: 1–29.
- LECLERCQ 1903: H. LECLERCQ, « Anaphore », *DACL* 1 (1903), col. 1898–1919.
- LECLERCQ 1940: H. LECLERCQ, « Psalmodie », *DACL* 14.1 (1940), col. 1945–1948.
- LEGRAS 2004: B. LEGRAS, *L'Égypte grecque et romaine*, Paris (Collection U. Histoire).
- LEHMANN 1988: C. LEHMANN, « On the Latin of Claudius Terentianus (P. Mich. VIII 467–472) », *CFC* 21: 11–23.
- LEHRS 1882³: K. LEHRS, *De Aristarchi studiis Homericis*, Leipzig.
- LEIWO – HALLA-AHO 2002: M. LEIWO – H. HALLA-AHO, « A Marriage Contract. Aspects of Latin-Greek Language Contact », *Mnemosyne* 55: 560–580.
- LENCHANTIN DE GUBERNATIS 1915: M. LENCHANTIN DE GUBERNATIS, « La pronuncia del latino ad Ossirinco nel secolo V », *RFIC* 43: 448–453.
- LENTZ 1867: A. LENTZ (ed.), *Herodiani technici reliquiae*, I, Leipzig.
- LEROU – SAUTEL 1995: J. LEROY – J.-H. SAUTEL, *Répertoire de régularités dans les manuscrits grecs sur parchemin*, Turnhout.
- LIBERMANN 1998: G. LIBERMANN, « L'Alceste de Barcelone », *RPh* 72: 219–231.
- LODI 1912: T. LODI, *PSI* 21, in AA. Vv., *Papiri greci e latini* I, Florence: 47.
- LOEBENSTEIN 1983: H. LOEBENSTEIN, « Vom „Papyrus Erzherzog Rainer“ zur Papyrussammlung der Österreichischen Nationalbibliothek. 100 Jahren Sammeln, Bewahren, Edieren », in *Festschrift zum 100-jährigen Bestehen der Papyrussammlung der Österreichischen Nationalbibliothek. Papyrus Erzherzog Rainer (P. Rainer Cent.)*, Vienne: 3–39.
- LOWE 1922 [1972]: E.A. LOWE, « Two Fragments of Vergil with Greek Translation », *CR* 36: 154–155 (= E.A. LOWE, *Palaeographical Papers 1907–1965*, L. BIELER [Ed.], I, Oxford 1972: 127–128).
- LOWE 1922 [1972]: E.A. LOWE, « The Palaeography of the Morgan Fragment », in E.A. LOWE – E.K. RAND, *A sixth-century Fragment of the Letters of Pliny the Younger*, Washington 1922: 3–22 (= E.A. LOWE, *Palaeographical papers 1907–1965*, L. BIELER [Ed.], I, Oxford 1972: 103–126 + pl. VIII–XXI).
- LOWE 1924: E.A. LOWE, « A Hand-List of Half-Uncial Manuscripts », in *Miscellanea Francesco Ehrle. Scritti di storia e paleografia pubblicati sotto gli auspici di S. S. Pio XI in occasione dell'ottantesimo natalizio dell'E.mo Cardinale Francesco Ehrle*, IV, *Paleografia e diplomatica*, Rome: 34–61.

- LOWE 1925 [1972]: E.A. LOWE, « Some Facts about our Oldest Latin Manuscripts », *CQ* 19: 197–208 (= E.A. LOWE, *Palaeographical Papers 1907–1965*, L. BIELER [Ed.], I, Oxford 1972: 187–202).
- LOWE 1928 [1972]: E.A. LOWE, « More Facts about our Oldest Latin Manuscripts », *CQ* 22: 197–208 (= E.A. LOWE, *Palaeographical Papers 1907–1965*, L. BIELER [Ed.], I, Oxford 1972: 251–274).
- LOWE 1961 [1972]: E.A. LOWE, « Greek Symptoms in a Sixth-Century Manuscript of St. Augustine and in a Group of Latin Legal Manuscripts », in S. PRETE (Ed.), *Didascaliae: Studies in Honor of Anselm M. Albareda, Prefect of the Vatican Library Presented by a Group of American Scholars*, New York: 279–289 (= E.A. LOWE, *Palaeographical Papers 1907–1965*, L. BIELER [Ed.], II, Oxford 1972: 466–474 + pl. CVIII–CXIII).
- LUCARINI 2006: C.M. LUCARINI, *Libri di scuola della tarda antichità*, *RFIC* 133: 484–500.
- LUQUE MORENO 2006a: J. LUQUE MORENO, ACCENTUS (ΠΡΟΣΩΠΙΔΙΑ): *el canto del lenguaje. Representación de los prosodemas en la escritura alfábética*, Grenade.
- LUQUE MORENO 2006b: J. LUQUE MORENO, *Puntos y comas. La grafía de la articulación del habla*, Grenade.
- MAEHLER 1979: H. MAEHLER, « Zweisprachiger Aeneis-Codex », in J. BINGEN – G. NACHTERGAEL (éds), *Actes du XV^e Congrès International de Papyrologie*, II, *Papyrus inédits (P. XV. Congr.)*, Bruxelles: 18–41.
- MAEHLER 1983: H. MAEHLER, « Bemerkungen zu dem neuen Cicero-Fragment in Wien », *ZPE* 52: 57–59.
- MALLON 1952: J. MALLON, *Paléographie romaine*, Madrid.
- MALLON 1957: J. MALLON, c.r. de G.G. ARCHI – M. DAVID – E. LEVY – R. MARICHAL – H.L.W. NELSON, *Pauli sententiarum fragmentum Leidense (Cod. Leid. B.P.L. 2589)*, Leyde 1956, *Scriptorium* 11: 320–323.
- MANETTI 1994: D. MANETTI, « Autografi e incompiuti: il caso dell’Anonimo Londinese P. Lit. Lond. 165 », *ZPE* 100: 47–58.
- MANFREDI 1995: M. MANFREDI, « Lessico a Cic. In Cat. I 5 », in *Dai papiri della Società Italiana. Omaggio al XXI Congresso Internazionale di Papirologia*, Berlino 13–19 Agosto 1995, Florence: 5–9.
- MARAVELA-SOLBAKK 2008: A. MARAVELA-SOLBAKK, « Monastic Book Production in Christian Egypt », in H. FROSCHAUER – C. RÖMER (Hrg.), *Spätantike Bibliotheken. Leben und Lesen in den frühen Klöstern Ägypten*, Vienne: 25–38.
- MARCOVICH 1983: M. MARCOVICH, « Pietas novootkrivene Alkestे », *ZivaAnt* 33: 119–128.
- MARCOVICH 1984a: M. MARCOVICH, « Alcestis Barcinonensis », *ICS* 9: 111–134.

- MARCOVICH 1984b: M. MARCOVICH, « El valor de la *Alcestis Barcinonensis* », *EClás* 26: 283–295.
- MARCOVICH 1986: M. MARCOVICH, « The *Alcestis* papyrus revisited », *ZPE* 65: 39–57.
- MARCOVICH 1988: M. MARCOVICH, *Alcestis Barcinonensis. Text and Commentary*, Leyde – Cologne – Copenhague – New York.
- MARGANNE 2007: M.-H. MARGANNE, « Le fichier Mertens-Pack³ des papyrus littéraires grecs et latins », in B. PALME (Hrg.), *Akten des 23. Internationalen Papyrologen-Kongresses, Wien 22.–28. Juli 2001*, Vienne (Papyrologica Vindobonensia, I): 427–433.
- MARGANNE 2010: M.-H. MARGANNE, « Robert Cavenaile (1918–2007) », in M. CAPASSO (a cura di), *Hermae. Scholars and Scholarship in Papyrology*, II, Pise-Rome: 81–87.
- MARGANNE 2012: M.-H. MARGANNE, « Les extensions du fichier Mertens-Pack³ du CEDOPAL », in P. SCHUBERT (éd.), *Actes du 26^e Congrès international de papyrologie (Genève, 16–21 août 2010)*, Genève: 481–486.
- MARGANNE – DE HARO SANCHEZ (à paraître): M.-H. MARGANNE – M. DE HARO SANCHEZ, « À la croisée des médecines grecque et romaine : l'apport des papyrus latins. I. Les textes médicaux. II. Les textes iatromagiques », in Br. MAIRE (éd.), *À la croisée des médecines grecque et romaine : contribution à l'histoire d'une greffe scientifique et culturelle. Actes du X^e Colloque International sur les textes médicaux latins. Université de Lausanne, 3–6 novembre 2010*.
- MARICHAL 1950a: R. MARICHAL, « Paléographie précaroline et Papyrologie. II. L'Écriture latine du I^{er} au VII^e siècle : les Sources », *Scriptorium* 4: 116–142.
- MARICHAL 1950b: R. MARICHAL, « L'écriture latine et l'écriture grecque du I^{er} au VI^e s. », *AC* 19: 113–144.
- MARICHAL 1956: R. MARICHAL, « L'écriture du Paul de Leyde », in G.G. ARCHI – M. DAVID – E. LEVY – R. MARICHAL – H.L.W. NELSON (eds), *Pauli sententiarum fragmentum Leidense (Cod. Leid. B.P.L. 2589)*, Leiden: 23–57.
- MARICHAL 1957: R. MARICHAL, « Quelques apports à la tradition ancienne du texte de Virgile », *REL* 35: 81–84.
- MARIOTTI 1967: I. MARIOTTI, *Marii Victorini Ars Grammatica*, Florence.
- MARKUS – SCHWENDNER (1997), D. MARKUS – G.W. SCHWENDNER, « Seneca's *Medea* in Egypt », *ZPE* 117: 73–80.
- MARROU 1965: H.I. MARROU, *Histoire de l'éducation dans l'antiquité*, 4^{ème} éd., Paris [2^e éd., 1955].
- MARTIN 2010: A. MARTIN, « 75 ans de *Bibliographie Papyrologique* (1932–2007) », in T. GAGOS (Ed.), *Proceedings of the 25th International Congress of Papyrology. Ann Arbor, July 29 - August 4, 2007*, Ann Arbor (American Studies in Papyrology, Special Edition): 509–520.

- MERTENS 1987: P. MERTENS, « Les papyrus littéraires latins d'auteurs classiques durant les deux dernières décennies », in S. JÁNERAS (a cura de), *Miscl.lànea papirologica Ramon Roca-Puig en el seu vuitantè aniversari*, Barcelone: 189–204.
- MIGNE 1888: J.-P. MIGNE, *Patrologia graeca* 30, Paris.
- MIGUÉLEZ CAVERO 2008: L. MIGUÉLEZ CAVERO, *Poems in Context: Greek Poetry in the Egyptian Thebaid 200–600 AD*, Berlin-New York.
- MILNE 1934: H.J. MILNE, *Greek Shorthand Manuals. Syllabary and Commentary*, Londres.
- MIRAGLIA 2004: L. MIRAGLIA, « La didattica del greco e del latino nell'impero romano: aspetti tecnici e culturali », in S.M. MEDAGLIA (a cura di), *Miscellanea in ricordo di Angelo Raffaele Sodano*, Naples: 207–238.
- MONTANARI 2006: Fr. MONTANARI, in G. BASTIANINI *et al.*, *Commentaria et Lexica Graeca in Papyris Reperta I*, Munich-Leipzig.
- MOORE 1924: C.H. MOORE, « Latin Exercises from a Greek Schoolroom », *CPh* 19: 317–328.
- MOUNTFORD 1925: J.F. MOUNTFORD, « Some Neglected Evidence Bearing on the Ictus Metricus in Latin Verse », *TAPhA* 56: 150–161.
- MULLEN (2011): A. MULLEN, *Latin and Other Languages: Societal and Individual Bilingualism*, in J. CLACKSON (Ed.), *A Companion to the Latin Language*, Chichester: 527–548.
- MUSSO 1990: O. MUSSO, « Mnasea di Patara e un papiro figurato di età imperiale », *ZPE* 80: 30–32.
- NACHTERGAEL – BAGNALL 1979: G. NACHTERGAEL – R.S. BAGNALL, « Problèmes et projet de Bibliographie Papyrologique », in J. BINGEN – G. NACHTERGAEL (éds), *Actes du XV^e Congrès International de Papyrologie [Bruxelles-Louvain, 1977]. Troisième partie. Problèmes généraux. Papyrologie littéraire*, Bruxelles (Papyrologica Bruxellensia, 18): 7–19.
- NAOUMIDES 1969: M. NAOUMIDES, « The Fragments of Greek Lexicography in the Papyri », in *Classical Studies Presented to Ben Edwin Perry by His Students and Colleagues at the University of Illinois, 1924–60*, Urbana-Chicago-Londres: 181–202.
- NATALE 1957: A.R. NATALE, « Marginalia: la scrittura della glossa dal V al IX secolo », in *Studi in onore di Carlo Castiglioni prefetto dell'Ambrosiana*, Milan: 613–630.
- NEUMANN – UNTERRMANN (1980): G. NEUMANN – J. UNTERRMANN (Hrg.), *Die Sprachen im Römischen Reich der Kaiserzeit*, Bonn-Cologne (Beiheft der Bonner Jahrbücher, 40).
- NICOLAU 1930: M.G. NICOLAU, *L'origine du ‘cursus’ rythmique et les débuts de l'accent d'intensité en latin*, Paris.
- NOCHI MACEDO (à paraître a): G. NOCHI MACEDO, *L'Alceste de Barcelone*, Liège.

- NOCCHI MACEDO (à paraître b): G. NOCCHI MACEDO, « Réexamen du dessin du codex miscellaneus de Montserrat (P. Montserrat inv. 154a) », *Aegyptus*.
- NORSA 1925: G. VITELLI *et al.*, *Papiri greci e latini*, VII, *n.ⁱ 731–870*, Florence (réimp.: Florence-Rome 2004), pp. 34–40.
- NORSA 1946: M. NORSA, « Analogie e coincidenze tra scritture greche e latine nei papiri », in *Miscellanea Giovanni Mercati*, VI, Cité du Vatican: 105–121.
- NOSARTI 1992: L. NOSARTI, *L'Alcesti di Barcellona. Introduzione, testo, traduzione e commento*, Bologne.
- OLIVER 1951: R.P. OLIVER, « The First Medicean MS of Tacitus and the Titulature of Ancient Books », *TAPhA* 82: 232–261.
- OLIVER 1966: R.P. OLIVER, « Apex and Sicilicus », *AJPh* 87: 129–170.
- ORSINI 2005: P. ORSINI, *Manoscritti in maiuscola biblica. Materiali per un aggiornamento*, Cassino.
- PACK 1965: R.A. PACK, *The Greek and Latin Literary Texts from Greco-Roman Egypt*, 2^e édition, Ann Arbor.
- PAPACONSTANTINOU 2010: A. PAPACONSTANTINOU, *The Multilingual Experience in Egypt, from the Ptolemies to the Abbasids*, Farnham/Burlington.
- PARKER 1992: D.C. PARKER, *Codex Bezae. An early Christian Manuscript and its Text*, Cambridge.
- PARSONS – NISBET – HUTCHINSON 1983: P.J. PARSONS – R.G.M. NISBET – G.O. HUTCHINSON, « Alcestis in Barcelona », *ZPE* 52: 31–36.
- PASINI 1997: C. PASINI, *Codici e frammenti greci dell'Ambrosiana. Integrazioni al Catalogo di Emidio Martini e Domenico Bassi*, Rome.
- PASINI 2002: C. PASINI, « Un frammento greco-arabo delle Odi bibliche nel palinsesto ambrosiano L 120 sup. », *RSBN* 39: 33–53.
- PECERE 1991: O. PECERE, « Antichità tarda e trasmissione dei testi. Qualche riflessione », in O. PECERE (a cura di), *Itinerari dei testi antichi*, Rome: 55–83.
- PEDRETTI 1955: F. PEDRETTI, « Introduzione per uno studio dei papiri cristiani liturgici », *Aegyptus* 35: 292–298.
- PEETERS 1930: P. PEETERS, « Une légende de Virgile dans l'hagiographie grecque », in *Mélanges Paul Thomas. Recueil de mémoires concernant la philologie classique dédié à Paul Thomas*, Bruges: 546–554.
- PERRET 1981²: J. PERRET (éd.), *Virgile. Énéide*, I, *Livres I-IV*, Paris.
- PETRUCCI 1982: A. PETRUCCI, « Virgilio nella cultura scritta romana », in *Virgilio e noi. None Giornate filologiche genovesi*, 23–24 febbraio 1981, Gênes: 51–72.
- PETRUCCI 1987: A. PETRUCCI, « Papiri », *Enciclopedia virgiliana*, III, Rome: 964–965.

- PETRUCCI 2004: A. PETRUCCI, « Introduzione », in E. CRISCI – O. PECERE (a cura di), *Il codice miscellaneo. Tipologia e funzioni. Atti del convegno internazionale. Cassino 14–17 maggio 2003*, Cassino (S&T2): 3–16.
- POLARA 2009: G. POLARA, « Il Virgilio dei papiri: edizioni critiche fra testo e apparati », *Lexis* 27: 299–307.
- PRATESI 1985 [1992]: A. PRATESI, « Nuove divagazioni per uno studio della scrittura capitale. I codices *Vergilianus antiquiores* », *S&C* 9: 5–33 (= A. PRATESI, *Frustula palaeographica*, Florence 1992: 191–219).
- PRÉAUX 1943: C. PRÉAUX, « Seymour de Ricci », *CE* 18: 326–330.
- PRÉAUX 1948a: C. PRÉAUX, « Friedrich Bilabel », *CE* 23: 247–250.
- PRÉAUX 1948b: C. PRÉAUX, « Ulrich Wilcken », *CE* 23: 250–256.
- PRESIGKE 1915: F. PRESIGKE, *Sammelbuch Griechischer Urkunden aus Ägypten*, I, Strasbourg.
- QUECKE 1997: H. QUECKE, « Eine griechisch-ägyptische Wörterliste vermutlich des 3. Jh. v. Chr. (P. Heid. inv.-Nr. G 414) », *ZPE* 116: 67–80.
- QUESTA 2007: C. QUESTA, *La metrica di Plauto e Terenzio*, Urbino.
- RABY 1927: F.J.E. RABY, *A History of Christian-Latin Poetry from the Beginnings to the Close of the Middle Ages*, Oxford.
- RADICIOTTI 1997a: P. RADICIOTTI, « Episodi di digrafismo grecolatino a Costantinopoli: Giovanni Parastro ed i codici Coislin 200 e Parigino greco 54 », *Römische historische Mitteilungen* 39: 181–195.
- RADICIOTTI 1997b: P. RADICIOTTI, « Manoscritti digrafici grecolatini e latinogreci nell'antichità », *PapLup* 6 = M. CAPASSO (a cura di), *Ricerche di papirologia letteraria e documentaria*, Galatina 1998: 107–146.
- RADICIOTTI 1998a: P. RADICIOTTI, « Manoscritti digrafici grecolatini e latinogreci nella tarda antichità », *PapLup* 7 = M. CAPASSO (a cura di), *Da Ercolano all'Egitto. Ricerche varie di papirologia*, Galatina 1999: 153–185.
- RADICIOTTI 1998b: P. RADICIOTTI, « Manoscritti digrafici grecolatini e latinogreci nell'alto medioevo », *Römische historische Mitteilungen* 40: 49–118.
- RADICIOTTI 2005: P. RADICIOTTI, « Le Sacre Scritture nel mondo tardoantico grecolatino », in P. CHERUBINI (a cura di), *Forme e modelli della tradizione manoscritta della Bibbia*, Cité du Vatican (Littera antiqua, 13): 33–60 + tavv. VI–VII.
- RADICIOTTI 2006: P. RADICIOTTI, « Il problema del digrafismo nei rapporti fra scrittura latina e greca nel medioevo », in *Ἀμπελοκήπιον. Studi di amici e colleghi in onore di Vera von Falkenhausen*, III, Rome = *Néa Póμη* 3: 5–55.

- RADICIOTTI 2008a: P. RADICIOTTI, « Il problema del digrafismo nei rapporti fra scrittura latina e greca nel medioevo », in O. KRESTEN – F. LACKNER (éds), *Régionalisme et internationalisme. Problèmes de paléographie et de codicologie du moyen âge. Actes du XV^e colloque du comité international de paléographie latine (Vienne, 13–17 septembre 2005)*, Vienne (Österreichische Akademie der Wissenschaften. Philosophisch-historische Klasse, Denkschriften, 364 = Veröffentlichungen der Kommission für Schrift- und Buchwesen des Mittelalters. Reihe IV Monographien, 5): 19–33.
- RADICIOTTI 2008b: P. RADICIOTTI, « *Romania* e *Germania* a confronto: un codice di Leidrat e le origini medievali della minuscola carolina », *Scripta* 1: 121–144.
- RADICIOTTI 2009: P. RADICIOTTI, « I papiri e le scritture greca e latina », *A&R* nuova serie 3/I-II: 97–119.
- RADICIOTTI 2010a: P. RADICIOTTI, « Scrivere e leggere il greco fuori dai confini temporali del mondo antico: il medioevo latino », in M. CAPASSO (a cura di), *Leggere greco e latino fuori dai confini nel mondo antico. Atti del I congresso nazionale dell'Associazione italiana di cultura classica, Lecce 10–11 maggio 2008*, Lecce (I quaderni di Atene e Roma, 1): 175–191.
- RADICIOTTI 2010b: P. RADICIOTTI, « Virgilio: le fonti di interesse papirologico esaminate da un paleografo », *Scripta* 3: 89–96.
- RADICIOTTI – D’OTTONE 2008: P. RADICIOTTI – A. D’OTTONE, « I frammenti della Qubba^t al-hazna di Damasco. A proposito di una scoperta sottovalutata », *Nέα Πόμη* 5: 45–74.
- REICHMANN 1943: V. REICHMANN, *Römische Literatur in griechischer Übersetzung*, Leipzig.
- RÉMONDON 1950: R. RÉMONDON, « À propos d'un papyrus de l'*Énéide*, I 256–261, 270–274; 702–707, 711–719, avec traduction grecque », *JJP* 4: 239–251.
- RÉMONDON 1964: R. RÉMONDON, « Problèmes du bilinguisme dans l’Égypte lagide (UPZ I, 148) », *CE* 39: 126–146.
- RIGGAN 1959: B. RIGGAN, « A Sociologist’s Paradise », in *The Times*, Nr. 54490, 18 juin 1959, Supplement « The Queen in Canada. June 18 - August 1, 1959 »: IV.
- RIJKSBARON – WORP 1998: A. RIJKSBARON – K.A. WORP, « Isocrates bilinguis Berolinensis », *Mnemosyne* serie IV 51: 718–723.
- RIVERO GARCÍA – ESTÉVEZ SOLA – LIBRÁN MORENO – RAMÍREZ DE VERGER 2009: L. RIVERO GARCÍA – J.A. ESTÉVEZ SOLA – M. LIBRÁN MORENO – A. RAMÍREZ DE VERGER (a cura de), *Publio Virgilio Marón. Eneida, I, Libros I-III*, Madrid.
- ROBERTS 1938: C.H. ROBERTS, *Catalogue of the Greek and Latin Papyri in the John Rylands Library, Manchester*, III, *Theological and Literary Texts (Nos. 457–551)*, Manchester: 78–85.

- ROBINSON 1990–1991: J.M. ROBINSON, « The Pachomin Monastic Library at the Chester Beatty Library and the Bibliothèque Bodmer », in F. DEROCHE – A. GACEK – J.J. WITKAM (Eds), *Manuscripts of the Middle East 5. Proceedings of the Conference held at the Royal Irish Academy and the Chester Beatty Library, Dublin, 29 June – 1 July 1988*, Leyde: 26–40.
- ROBINSON 2010: J.M. ROBINSON, *The Story of the Bodmer Papyri. From the Monastery's Library in Upper Egypt to Geneva and Dublin*, Eugene (OR).
- ROCA-PUIG 1958: R. ROCA-PUIG, « Panorama de los papiros latinos en el bimilenario de Cicerón », *Helmantica* 30: 467–495.
- ROCA-PUIG 1965: R. ROCA-PUIG, *Himne a la Verge Maria. « Psalmus responsorius ». Papir llatí del segle IV*, 2^e ed, Barcelone.
- ROCA-PUIG 1969: R. ROCA-PUIG, « Catilinàries. P. Barc. inv. n. 137 ab », *Aegyptus* 49: 92–104.
- ROCA-PUIG 1971: R. ROCA-PUIG, *Selecció de variants a les Catilinàries de Ciceró. P. Barc., I et II In Cat.*, Barcelone.
- ROCA-PUIG 1974: R. ROCA-PUIG, « Ciceronis I et II in Catilinam. Varianten in den Papyri Barcinonensis », in E. KISSLING – H.A. RUPRECHT (Hrg.), *Akten des XIII Internationalen Papyrologenkongresses. Marburg/Lahn, 2–6 August 1971*, Munich: 373–379.
- ROCA-PUIG 1977: R. ROCA-PUIG, *Ciceró. Catilinàries (I et II in Cat.). Papyri Barcinonensis*, Barcelone.
- ROCA-PUIG 1979: R. ROCA-PUIG, « Variantes singulières des Catilinaires de Barcelone », in J. BINGEN – G. NACHTERGAEEL, *Actes du XV^e Congrès International de Papyrologie. Bruxelles – Louvain, 29 août – 3 septembre 1977*, Bruxelles: 112–118.
- ROCA-PUIG 1982: R. ROCA-PUIG, *Alcestis. Hexàmetres llatins. Papyri Barcínoneses, inv. nº 158–161*, Barcelone.
- ROCA-PUIG 1989: R. ROCA-PUIG, « Quatre papirs inèdits », in *Ramon Roca-Puig i la ciència dels papirs*, Algerri: 139–169.
- ROCA-PUIG 1994: R. ROCA-PUIG, *Anàfora de Barcelona i altres pregàries (Missa del segle IV)*, Barcelone.
- ROCHETTE 1994: Br. ROCHETTE, « Traducteurs et traductions dans l'Égypte gréco-romaine », *CE* 69: 313–322.
- ROCHETTE 1996a: Br. ROCHETTE, « Marginalia Vergiliana », *ZPE* 114: 97–98.
- ROCHETTE 1996b: Br. ROCHETTE, « Papyrologica bilingua Graeco-latina », *Aegyptus* 76: 57–79.
- ROCHETTE 1997a: Br. ROCHETTE, *Le latin dans le monde grec. Recherches sur la diffusion de la langue et des lettres latines dans les provinces hellénophones de l'Empire romain*, Bruxelles.

- ROCHETTE 1997b: Br. ROCHETTE, « Bilinguisme, traductions, et histoire des textes dans l’Orient grec (I^{er}–IV^e siècle après J.-C.) », *RHT* 27: 1–28.
- ROCHETTE 1997c: Br. ROCHETTE, « Sur la signification des accents et des marques de quantité dans les papyrus latins », *ZPE* 119: 203–208.
- ROCHETTE 1998: Br. ROCHETTE, « Le bilinguisme gréco-latine et la question des langues dans le monde gréco-romain : chronique bibliographique », *RBPh* 76: 177–196.
- ROCHETTE 1999: Br. ROCHETTE, « Écrire en deux langues. Remarques sur le mixage des écritures grecque et latine d’après les papyrus littéraires bilingues d’auteurs classiques », *Scriptorium* 53: 325–334.
- RONCONI 2003: F. RONCONI, *La traslitterazione dei testi greci. Una ricerca tra paleografia e filologia*, Spoleto.
- SALZANO 2007: A. SALZANO, *Agli inizi della poesia cristiana latina: autori anonimi dei secc. IV–V*, Salerne.
- SANDERS 1942: H.A. SANDERS « The Appointment of a Guardian by the Prefect of Egypt », *AJA* 46: 94–98.
- SANDERS – DUNLAP 1947: H.A. SANDERS – J.E. DUNLAP, *Latin Papyri in the University of Michigan Collection*, Ann Arbor.
- SAUGET 1987: J.-M. SAUGET, « Le *Paterikon* arabe de la Bibliothèque Ambrosienne de Milan L 120 sup. (SP II. 161) », *MAL* 29: 469–516.
- SCAPPATICCIO 2008a: M.C. SCAPPATICCIO, « *Noris e noras* (*Aen.* IV 423): un sondaggio di ‘filologia dei papiri’ », *Vichiana* 10: 170–175.
- SCAPPATICCIO 2008b: M.C. SCAPPATICCIO, « Il *PHerc.* 817: spunti paleografici », *CErc* 38: 229–246.
- SCAPPATICCIO 2009a: M.C. SCAPPATICCIO, « Appunti per una riedizione del Palinsesto Virgiliano dell’Ambrosiana », *APF* 55: 96–120.
- SCAPPATICCIO 2009b: M.C. SCAPPATICCIO, « ‘Ambiguità’ grafiche e morfologiche: Virgilio, i papiri e gli accusativi in *-is/-es* », *BStudLat* 39: 112–122.
- SCAPPATICCIO 2009c: M.C. SCAPPATICCIO, « La *diastole*, i grammatici latini e due esempi virgiliani », *RHM* 152: 369–384.
- SCAPPATICCIO 2009d: M.C. SCAPPATICCIO, « Virgilio e la ‘filologia dei papiri’: *Aen.* 1, 618 ed il *PColt* 1 », *MD* 62: 239–251.
- SCAPPATICCIO 2009–2010: M.C. SCAPPATICCIO, « Sul Virgilio palestinese del ‘nuovo’ *PNess.* II 2 », *APapyroI* 21–22: 19–77.
- SCAPPATICCIO 2010a: M.C. SCAPPATICCIO, « Quando il metricologo è (o non è) papirologo: ovvero del *PSII* 21 e dell’*Akzent* », *GIF* 62: 283–290.
- SCAPPATICCIO 2010b: M.C. SCAPPATICCIO, « Tra ecdotica e *performance*: per un *Corpus Papyrorum Vergilianarum* », *APF* 56: 130–148.

- SCAPPATICCIO 2012a: M.C. SCAPPATICCIO, « Sulla ‘filologia dei papiri virgiliani’: i *PNess.* II 1 e *PNess.* II 2 », in P. SCHUBERT (éd.), *Actes du 26^e Congrès international de papyrologie (Genève, 16–21 août 2010)*, Genève: 685–693.
- SCAPPATICCIO 2012b: M.C. SCAPPATICCIO, « Scrivere una performance? Sulla diastole nei *PNess.* II 1 e *PNess.* II 2: paleografia e sintassi », *Latomus* 71: 789–817.
- SCAPPATICCIO 2012c: M.C. SCAPPATICCIO, Accentus, distinctio, apex. *L'accentuazione grafica tra Grammatici Latini e papiri virgiliani*, Turnhout (Corpus Christianorum. Lingua Patrum, 6).
- SCAPPATICCIO 2013: M.C. SCAPPATICCIO, *Papyri Vergiliana. L'apporto della Papirologia alla Storia della Tradizione virgiliana (I – VI d.C.)*, Liège (Papyrologica Leodiensia, 1).
- SCHAD 2007: S. SCHAD, *A Lexicon of Latin Grammatical Terminology*, Pise-Rome.
- SCHIANO 2005: C. SCHIANO, « Una lettera inedita di Girolamo Vitelli ad Aristide Calderini », *QS* 62: 205–215.
- SEIDER 1976: R. SEIDER, « Beiträge zur Geschichte und Paläographie der antiken Vergilhandschriften », in H. GÖRGEMANNS – E.A. SCHMIDT (Hrg.), *Studien zum antiken Epos*, Meisenheim am Glan: 129–172.
- SEIDER 1978: R. SEIDER, *Paläographie der lateinischen Papyri*, II 1, *Texte klassischer Autoren*, Stuttgart.
- SHIPLEY 1924: F.W. SHIPLEY, « Hiatus, Elision, Caesura, in Virgil’s Hexameter », *TAPhA* 55: 137–158.
- SHIPLEY 1938: F.W. SHIPLEY, « Problems of the Latin Hexameter, I. Ictus and Accent, II. Caesura », *TAPhA* 69: 134–160.
- SIRAT – DÉROCHE – EHRLICH – YARDENI 2008: C. SIRAT – F. DÉROCHE – U. EHRLICH – A. YARDENI, « Vingt manuscrits (hébreux, grec, latin-grec, grec-arabe, arabes) pour un seul palimpseste », *Scripta* 1: 145–156.
- STEIN 1915: A. STEIN, *Untersuchungen zur Geschichte und Verwaltung Aegyptens unter römischer Herrschaft*, Stuttgart.
- STEPHEN 1959: G.M. STEPHEN, « The Coronis », *Scriptorium* 13: 3–14.
- STRASSI 2008: S. STRASSI, *L’archivio di Claudius Tiberianus da Karanis*, Berlin-New York (APF Beiheft, 26).
- TANDOI 1984: V. TANDOI, « Anonymi carmen de Alcestide nuper repertum », *Quaderni dell’AICC di Foggia* 4: 3–11.
- TAUBENSCHLAG 1955: R. TAUBENSCHLAG, *The Law of Graeco-Roman Egypt in the Light of the Papyri, 332 BC–640 AD*, Varsovie.
- TAUBENSCHLAG 1959: R. TAUBENSCHLAG, *Opera minora*, Varsovie.
- TESTUZ 1958: M. TESTUZ, *Papyrus Bodmer V. Nativité de Marie*, Cologny-Genève.

- TIMPANARO 2001: S. TIMPANARO, *Virgilianisti antichi e tradizione indiretta*, Florence.
- TIMPANARO 2002²: S. TIMPANARO, *Per la storia della filologia virgiliana antica*, Rome.
- TJÄDER 1954–1982: J.-O. TJÄDER, *Die nichtliterarischen lateinischen Papyri Italiens aus der Zeit 445–700*, 3 vol., Lund.
- TJÄDER 1980: J.-O. TJÄDER, « Bibliografisk översikt K. Latin Palaeography, 1977–1979 », *Eranos* 78: 65–97.
- TORALLAS TOVAR – GIL 2010: S. TORALLAS TOVAR – J. GIL, *Hadrianus. P. Monts. Roca III*, Barcelone.
- TORALLAS TOVAR-WORP 2006: S. TORALLAS TOVAR – K.A. WORP, *To the Origins of Greek Stenography. P. Monts. Roca I*, Barcelone.
- TRAVERSA 1956: A. TRAVERSA, « Per un *Corpus Papyrorum Latinarum* (Zusammenfassung) », in *Akten des VIII. Internationalen Kongresses für Papyrologie Wien 1955*, Vienne (Mitteilungen aus der Papyrussammlung der Österreichischen Nationalbibliothek [Papyrus Erzherzog Rainer], NS V): 139.
- TRAVERSA 1958: A. TRAVERSA, c.r. de R. CAVENAILE, *Corpus Papyrorum Latinarum*, I–III, *Paideia. Rivista letteraria di informazione bibliografica* 13: 267–269.
- TURNER 1953: E.G. TURNER, Review of L. CASSON – E.L. HETTICH, *Excavations at Nessana*, II, *Literary Papyri*, Princeton 1950, *JHS* 73: 165.
- TURNER 1968: E.G. TURNER, *Greek Papyri. An Introduction*, Oxford (1980²).
- TURNER 1974: E.G. TURNER, « Towards a Typology of the Early Codex (3rd–6th Centuries A.D.): Classification by Outward Characteristics », in *La paléographie hébraïque médiévale. Paris, 11–13 septembre 1972*, Paris: 137–152.
- TURNER 1977: E.G. TURNER, *The Typology of the Early Codex*, Philadelphie.
- TURNER – PARSONS 1987²: E.G. TURNER – P.J. PARSONS, *Greek Manuscripts of the Ancient World*, Londres.
- UHLIG 1883: G. UHLIG (ed.), *Dionysii Thracis Ars grammatica qualem exemplaria uetustissima exhibent subscriptis discrepantiis et testimoniis quae in codicibus recentioribus scholiis erotematis apud alios scriptores interpretem Armenium reperiuntur*, Leipzig.
- USSANI 1932: V. USSANI, « In margine al Comparetti », in *Virgilio nel medio evo*, Turin.
- VÄÄNÄNEN 1966–1970: V. VÄÄNÄNEN, *Graffiti del Palatino*, Helsinki (Acta Instituti Romani Finlandiae, 3/4).
- VANDORPE – WAEBENS 2009: K. VANDORPE – S. WAEBENS, *Reconstructing Pathyris' Archives. A Multicultural Community in Hellenistic Egypt*, Bruxelles (Collectanea Hellenistica, 3).
- VAN MINNEN 2007: P. VAN MINNEN, « The Millennium of Papyrology (2001–)? », in B. PALME (Hrg.), *Akten des 23. Internationalen Papyrologenkonfresses. Wien, 22.–28. Juli 2001*, Vienne (Papyrologica Vindobonensis, 1): 703–714.

- WACKE 1993: A. WACKE, « Gallisch, Punisch, Syrisch oder Griechisch statt Latein? Zur schriftweisen Gleichberechtigung der Geschäftssprachen im römischen Reich », *ZRG* 110: 14–59.
- WARMOESKERKEN 2007: W.C.M. WARMOESKERKEN, *Latijnse Literatuur in Egypte*, Doctoraalscriptie voor het hoofdvak Latijn en het bijvak Papyrologie, diss. Leiden, Bergen-op-Zoom.
- WEITZMANN 1959: K. WEITZMANN, *Ancient Book Illumination*, Cambridge (MA).
- WERNER 1992: J. WERNER, « Bibliographie », in C.W. MÜLLER – K. SIER – J. WERNER (Hrg.), *Zum Umgang mit fremden Sprachen in der griechisch-römischen Antike. Kolloquium der Fachrichtungen Klassische Philologie der Universitäten Leipzig und Saarbrücken am 21. und 22. November 1989 in Saarbrücken*, Stuttgart: 233–252.
- WESSELY 1886: K. WESSELY, « Bericht über griechische Papyri in Paris und London », *WS* 8: 175–230.
- WILCKEN 1936: U. WILCKEN, « Über den Nutzen der lateinischen Papyri », in *Atti del IV Congresso Internazionale di Papirologia (Firenze, 28 aprile - 2 maggio 1935)*, Milan (Pubblicazioni di « Aegyptus ». Serie Scientifica, V): 101–122.
- WINGO 1972: E.O. WINGO, *Latin Punctuation in the Classical Age*, Paris.
- WIPSZYCKA 2007: E. WIPSZYCKA, « The institutional Church », in R.S. BAGNALL (Ed.), *Egypt in the Byzantine World 300–700*, Cambridge: 331–349.
- WIPSZYCKA 2009: E. WIPSZYCKA, *Moines et communautés monastiques en Égypte (IV^e–VII^e s.)*, Varsovie (JJP, Supplement 11).
- WOUTERS 1979: A. WOUTERS, « An unedited Papyrus Codex in the Chester Beatty Library Dublin containing a Greek Grammar and a Graeco-Latin Lexicon on four Pauline Epistles », in *Actes du XV^e congrès international de papyrologie. Bruxelles – Louvain, 29 août – 3 septembre 1977*, III, *Problèmes généraux – Papyrologie littéraire*, Bruxelles (Papyrologica Bruxellensia, 18): 97–107.
- WOUTERS 1988: A. WOUTERS, *The Chester Beatty Codex AC 1499. A Graeco-Latin Lexicon on the Pauline Epistles and a Greek Grammar*, Leuven-Paris.
- ZELENY 2008: K. ZELENY, *Itali modi. Akzentrhythmen in der lateinischen Dichtung der augusteischen Zeit*, Vienne.