PAGE
11

Bibliographie zu Horaz (1996-2008)
Textausgaben

Horaz, Oden. Eine Auswahl. bearb. von L. Rohrmann, Göttingen 1999.

Q. Horatius Flaccus, Opera ed. D.R. Shackleton Bailey, München und Leipzig 42001.
Übersetzungen

Die Oden (Carmina) des Horaz: Bücher I-IV und Carmen Saeculare. übers. von W. H. J. Brunsch, Aachen 1996.

Horace, Odes. With the Latin text, transl. by J. Michie, New York 2002.

Horace, The Odes. New translations by contemporary poets, übersetzt und herausgegeben von J. D. McClatchy, Princeton 2002.
Odes and Carmen Saeculare, with an English version in the original metres, introd. and notes by G. Lee, Leeds 1998.

Quintus Horatius Flaccus, Oden und Epoden (lateinisch/deutsch), übersetzt und herausgegeben von B. Kytzler, Stuttgart 72000.

Roman verse satire: Lucilius to Iuvenal: a selection with an introduction, text, translations, and notes by W. J. Dominik and W. Th. Wehrle, Wauconda (Illinois) 1999.
Satiren / Horaz. übers. und mit einem Nachw. vers. von G. Herrmann, Würzburg 1997.

Satiren = Sermones; Briefe = Epistulae. Lateinisch-deutsch / Q. Horatius Flaccus, übers. von G. Herrmann, hrsg. von G. Fink, Düsseldorf, Zürich 2000.

Satiren = Sermones. Lateinisch-deutsch / Q. Horatius Flaccus, übers. von W. Schöne und H. Färber, neu hrsg. von G. Fink, Düsseldorf und Zürich 1999.
The complete Odes and Epodes. transl. with an introd. and notes by D. A. West, Oxford 1997.

The complete Odes and Satires of Horace, transl., with introd. and notes by S. Alexander, with a foreword by R. Howard, Princeton 1999.

The fleeting years: Odes of Horace, from the Augustan Age of Rome. transl. by S. Lyons, Stoke-on-Trent 1996.
The Odes of Horace: a Translation, übersetzt und herausgegeben von D. Ferry, New York 1997.
Odes and epodes / Horace; ed. and transl. by N. Rudd, Cambridge / London 2004.

"Cum ridere voles" - wenn du Lust hast zu lachen, komm zu Besuch. Die Briefe des Horaz. Neu ins Dt. übertr. von Chr. Schmitz-Scholemann, Weimar 2005.
The odes of Horace. Translated with an introd. by L. Krisak. Foreword by Fr. Raphael, Man​chester 2006.

Quintus Horatius Flaccus. Sämtliche Werke. Lateinisch - Deutsch mit den Holzschnitten der Straßburger Ausgabe von 1498. Mit einem Nachw. hrsg. von B. Kytzler, Stuttgart 2006.

Horace's odes and the mystery of do-re-mi. Ed. by S. Lyons, Oxford 2007.

Kommentare

Hills, P.D.: A commentary on selected poems in Horace's Fourth Book of Odes. Cambridge 2000.

Nisbet, R. G. M. / Rudd, N.: A commentary on Horace: "Odes", book III, Oxford / New York 2004.

Numberger, K.: Horaz, lyrische Gedichte. Kommentar für Lehrer der Gymnasien und für Stu​dierende, Münster 1997.

Monographien und Sammelbände
Anderson, W. S. (Hrsg.): Why Horace?: a collection of interpretations, Wauconda (Illinois) 1999.
Auhagen, U. (Hrsg.): Horaz und Celtis, Tübingen 2000.

Bowditch, P. L.: Horace and the gift economy of patronage, Berkeley 2001.

Colton, R. E.: Régnier and Horace, Bruxelles 2004.

Cucchiarelli, A.: La satira e il poeta. Orazio tra Epodi e Sermones, Pisa 2001.
De Pretis, A.: "Epistolarity" in the first book of Horace's "Epistles", Piscataway 2004.

Ekerwald, C.-G.: Horatius. Liv och tänkesätt, Stockholm 2006.

Gibson, R. K.: Excess and restraint. Propertius, Horace, and Ovid's Ars Amatoria, London 2007.

Harrison, S. (Hrsg.): The Cambridge companion to Horace, Cambridge u.a. 2007.
Harrison, S.: Generic enrichment in Vergil and Horace, Oxford 2007.
Hills, Ph. J.: Horace, London 2005.

Johnson, T. S.: A symposion of praise: Horace returns to lyric in Odes IV, Madison 2004.

Kalinina, A.: Der Horazkommentar des Pomponius Porphyrio. Untersuchungen zu seiner Ter​minologie und Textgeschichte, Stuttgart 2007.

Kemp, J. E.: The philosophical background to Horace's Satires, London 2006.
Kiernan, V. G.: Horace. Poetics and politics, Basingstoke 1999.

Knorr, O.: Verborgene Kunst: Argumentationsstruktur und Buchaufbau in den Satiren des Ho​raz, Hildesheim / Zürich 2004.

Krasser, H. / Schmidt, E. A. (Hrsgg.): Zeitgenosse Horaz: der Dichter und seine Leser seit zwei Jahrtausenden, Tübingen 1996.

Kytzler, B.: Horaz: Eine Einführung, Stuttgart 1996.

Lavigne, D. E.: Iambic configurations. Iambos from Archilochus to Horace. Diss. Stanford Univ. 2005, Mikroform.

Leach, E. W.: Horace and the material culture of Augustan Rome: a revisionary reading. In: D. L. Kennedy (Hrsg.): The Roman cultural revolution, Ann Arbor 1996.

Leibinger, H.: Kultische Situation in lyrischer und epischer Dichtung. Untersuchungen zum Realitätsbezug in einigen Gedichten von Horaz, Properz, Tibull, Statius und Claudius, Tübingen 1998.
Levi, P.: Horace. A Life, London 1997.

Lowrie, M.: Horace’s narrative odes, Oxford 1997.

Maurach, G.: Horaz. Werk und Leben, Heidelberg 2001.

Mazurek, T. R.: Legal Terminology in Horace’s Satires, Diss. Chapel Hill 1997.
McNeill, R. L.: Horace. Image, identity, and audience, Baltimore 2001.

Merwald, E.: Der Unsterblichkeitsgedanke bei Horaz und Ovid, Frankfurt an der Oder 1998.
Mindt, N.: Die meta-sympotischen Oden und Epoden des Horaz, Göttingen 2007.
Montefusco, P.: Disagio sociale e riscatto della memoria in Orazio, Roma 2007.
Nadeau, Y.: Safe and subsidized: Vergil and Horace sing Augustus, Bruxelles 2004.

Nadeau, Y.: Erotica for Caesar Augustus. A study of the love-poetry of Horace, Carmina, books I to III, Bruxelles 2008.

Oliensis, E.: Horace and the rhetoric of authority, Cambridge 1998.

Paschalis, M. (Hrsg.): Horace and Greek lyric poetry. Introduction by M. C. J. Putnam, Re​thymnon 2002.

Pretis, A. de: "Epistolarity" in the First Book of Horace's Epistles, Diss., Bristol 1999.

Putnam, M. C. J.: Horace's Carmen Saeculare. Ritual Magic and the Poet's Art, New Haven / London 2000.
Putnam, M. C. J.: Poetic interplay. Catullus and Horace, Princeton / Oxford 2006.
Schlegel, C. MacKee: Satire and the threat of speech. Horace's satires, book 1, Madison 2005.

Schmidt, E. A.: Sabinum. Horaz und sein Landgut im Licenzatal, Heidelberg 1997.
Schmidt, E. A.: Zeit und Form: Dichtungen des Horaz, Heidelberg 2002.
Schons, M. J.: Horror and the characterization of the witch from Horace to Lucan, Diss. Los Angeles 1998.

Sidere-Tolia, A.: Oratios. Paromoiose kai menyma, Athenai 2005.
Starikovsky, Gr.: Horace's masks in the "Epodes", o.O. 2004.

Stocchi, Chr.: Orazio, Numicio e la "morale del possibile", Bologna 2004.

Sutherland, E. H.: Horace's well-trained reader. Toward a methodology of audience participa​tion in the Odes, Frankfurt 2002.

Syndikus, H. P.: Die Lyrik des Horaz. Eine Interpretation der Oden. 3., völlig neubearb. Auf​lage. Band I: Erstes und zweites Buch; Band II. Drittes und viertes Buch, Darmstadt 2001.

Vester, H.: Wege der Horazlektüre. Ziele, Auswahl, Interpretationsansätze, Bamberg 2002.

West, D.: Horace, Odes II. Vatis amici, Oxford 1998.

West, D.: Horace, Odes III. Dulce periculum, Oxford 2002.

Wida, E. M.: The lyricus vates potens in Horace's "Odes": expression of role and establishment of status, o.O. 2004.

Woodman, T., Feeney, D. (Hrsgg.): Traditions and contexts in the poetry of Horace, Cambridge 2002.

Zinn, E.: Der Wortakzent in den lyrischen Versen des Horaz. Mit einem Nachwort zur Neuauf​lage von Wilfried Stroh. (ND der Ausgabe München 1940), Hildesheim u.a. 1997.
Artikel und Aufsätze
Agosto, M.: Horace in Greek: Second thoughts. In: Mnemosyne 59 (2006), 425-427.

Albrecht, M. von: Natur und Landschaft in der römischen Lyrik dargestellt an Frühlingsge​dichten (Catull, 46; Horaz, carm. 1,4; 4,7; 4,12). (1996). In: G. Siebert (Hrsg.): Nature et paysage dans la pensée et l'environment des civilisations antiques. Actes du colloque de Stras​bourg 11-12 juin 1992, Paris 1996, 145-157.

Ameruoso, M.: Valore del guerriero e topos della "bella morte" in Orazio. In: Aufidus 56/57 (2005), 135-146.
Ancona, R.: The untouched self: Sapphic and Catullan Muses in Horace, Odes 1.22. In: E. Spentzou, D. Fowler (Hrsgg.): Cultivating the Muse. Struggles for power and inspiration in classical literature, Oxford 2002, 161-186.

Ancona, R.: (Un)Constrained Male Desire: An Intertextual Reading of Horace Odes 2,8 and Catullus, Poem 61. In: R. Ancona, E. Greene (Hrsgg.), Gendered Dynamics in Latin Love Po​etry, Baltimore 2005, 41-60.
Ancona, R.: "Tensile Horace": Negotiating critical boundaries. In: R. Ancona (Hrsg.), A con​cise guide to teaching Latin literature, Norman 2007, 53-69.
Armisen-Marchetti, M.: Ex insano insanior: la parodie de la consolation dans la Satire II,3 d' Horace. In: J. Champeaux, M. Chassignet (Hrsgg.), Aere Perennius. En hommage à Hubert Zehnacker, Paris 2006, 343-354.

Armstrong, D.: Horace's Epistles 1 and Philodemus. In: Ders. u. a. (Hrsgg.): Vergil, Philode​mus, and the Augustans, Austin 2004, 267-298.

Asper, M. / Luft, S.: Consolatio Philologiae: Horac, c. III 3, 1-8 bei Edmund Husserl. In: Phi​lologus 144 (2000), 361-374.

Athanassaki, L.: On Horace, Odes I.15 and choral lyric. In: M. Paschalis (Hrsg.): Horace and Greek lyric poetry. Introduction by M. C. J. Putnam, Rethymnon 2002, 85-101.

Auhagen, U.: Konrad Celtis, ein neuer Horaz. Die Fassungen der Ode 1, 1. In: U. Auhagen (Hrsg.): Horaz und Celtis, Tübingen 2000, 55-66.
Baier, Th.: Celtis' Einladungsgedicht Ode 2, 17 und die Vorbilder. In: U. Auhagen (Hrsg.): Horaz und Celtis, Tübingen 2000, 123-134.

Baier, Th.: Horaz und Pindar am Hofe des Sonnenkönigs. In: K. Herrmann, K. Geus (Hrsgg.), U. Fehn, E. Porsch (Mitarbb.), Dona sunt pulcherrima. Festschrift für Rudolf Rieks, Oberhaid 2008, 379-398.

Barchiesi, A.: Poetry, Praise and Patronage: Simonides in Book 4 of Horace's Odes. In: Classi​cal Antiquity 15 (1996), 5-47.

Barchiesi, A.: Rituals in Ink: Horace on the Greek Tradition. In: M. Depew, D. Obbink (Hrsgg.): Matrices of Genre. Authors, Canons, and Society, Cambridge 2000, 167-182.

Barchiesi, A.: Horace and Iambos: The Poet as Literary Historian. In: A. Cavarzere, A. Aloni, A. Barchiesi (Hrsgg.): Iambic Ideas. Essays on a Poetic Tradition from Archaic Greece to the Late Roman Empire, Lanham 2001, 141-164.

Barchiesi, A.: Simonides and Horace on the Death of Achilles. In: D. Boedeker, D. Sider (Hrsgg.): The New Simonides. Contexts of Praise and Desire. Oxford 2001, 255-260.

Barchiesi, A.: Palingenre: death, rebirth and Horatian Iambos. In: M. Paschalis (Hrsg.): Horace and Greek lyric poetry. Introduction by M. C. J. Putnam. Rethymnon 2002, 47-69.

Barchiesi, A.: The uniqueness of the Carmen saeculare and its tradition. In: T. Woodman, D. Feeney (Hrsgg.): Traditions and contexts in the poetry of Horace, Cambridge 2002, 107-123.

Barchiesi, A.: Carmina: Odes and Carmen Saeculare. In: S. Harrison (Hrsg.), The Cambridge Companion to Horace, Cambridge 2007, 144-161.
Barker, D.: ”The Golden Age is Proclaimed”?: the Carmen saeculare and the renascence of the golden race. In: Classical Quarterly 46,2 (1996), 434-446.
Benz, L.: Celtis, Horaz und die Musik. In: U. Auhagen (Hrsg.): Horaz und Celtis, Tübingen 2000, 13-24.

Bernays, L.: Zur Interpretation der Horaz-Ode 4.11. In: Prometheus 22,1 (1996), 35-42.

Bernays, L.: Zur Textgliederung in der „Ars poetica“ des Horaz. In: Mnemosyne 52,3 (1999), 277-285.
Bernays, L.: Zum Text der Horaz-Ode 1.4. In: Mnemosyne 58 (2005), 282-284.
Bernays, L.: Zur Priorität der 4. Ekloge Vergils gegenüber der Epode 16 des Horaz. In: Mu​seum Helveticum 63 (2006), 19-22.
Bertram, J.: Auf der Via Appia von Rom nach Brindisi. Q. Horatius Flaccus, Iter Brundisinum (Hor. Sat. I 5). In: Der altsprachliche Unterricht 45,2 (2002), 51-57.

Binder, G.: Kriegsdienst und Friedensdienst. Über "politische Lyrik" und die 2. Ode des Horaz "an die Jugend". In: Acta antiqua Academiae Scientiarum Hungaricae 39 (1999), 53-72.
Binder, G., Heckel, H.: Abschied von Regulus. Überlegungen zu Hor. c. 3. 5. In: Würzburger Jahrbücher für die Altertumswissenschaft 26 (2002), 61-97.

Biondi, G. G.: Allotropi (politici) del viaggio. Orazio (Serm. 1,5) e Virgilio (Aen. 3,290 sgg.). In: A. Gargtano, Marisa Squillante (Hrsgg.), Il viaggio nella letteratura occidentale tra mito e simbolo, Napoli 2005, 45-66.

Blänsdorf, J.: Horaz' Satiren in Celtis' Amores. In: U. Auhagen (Hrsg.): Horaz und Celtis, Tübingen 2000, 291-299.

Blänsdorf, J.: Senecas Kritik am Menschenbild des Horaz. In: A. E. Radke (Hrsg.): Candide iudex. Beiträge zur augusteischen Dichtung. Festschrift für Walter Wimmel zum 75. Geburtstag, Stuttgart 1998, 35-46.

Bohlin, E.O.: Hor. Carm. 1.28,23-25: adnotatiuncula critica. In: Mnemosyne 61 (2008), 138-139.

Bond, R. P.: The Ethical Imperative in the Satirical Entertainments of Horace. In: AUMLA 91 (1999), 1-12.

Bond, R.: Urbs satirica: the city in Roman Satire with special references to Horace and Juvenal. In: Scholia 10 (2001), 77-91.

Bradshaw, A.: Horace's birthday and deathday. In: T. Woodman, D. Feeney (Hrsgg.): Tradi​tions and contexts in the poetry of Horace, Cambridge 2002, 1-16.

Breed, B. W.: "Tua, Caesar, aetas": Horace Ode 4.15 and the Augustan Age. In: AJPh 125 (2004), 245-253.

Broccia, G.: Orazio, Carm. I.9.9-12. In: Prometheus 31 (2005), 245-248.

Buchheit, V.: Einflüsse Vergils auf das Dichterbewußtsein des Horaz IV. Carm. I, 1. In: Her​mes 129 (2001), 239-245.

Buchheit, V.: Einflüsse Vergils auf das Dichterbewußtsein des Horaz. V. Dichter und Herrscher als Kulturstifter (c. 1,12). In: Rheinisches Museum 144 (2001), 139-146.

Byrne, S. N.: Horace Carm. 2.12, Maecenas, and Prose History. In: Antichthon 34 (2000), 18-29

Cairns, F.: Three Interpretational Problems in Horace, Odes III, 1: saporem (19), cum famulis 836); sidere (42). In: P. Defosse (Hrsg.): Hommages à Carl Deroux. Bruxelles 2002, 84-93.

Cairns, Fr.: Antestari and Horace, Satires 1,9. In: Latomus 64 (2005), 49-55.

Calboli, G.: Zur Pindarode: Horaz und Terenz. In: Philologus 141 (1997), 86-113.

Calboli, G.: O navis, referent in mare te novi / fluctus (zu Horazens carm. I 14). In: Maia 50 (1998), 37-70.

Calboli, G.: On Horace' Epist. 1.19. In: L. C. Montefusco (Hrsg.): Papers on rhetoric. Bologna 1999, 35-68.

Cano, P. L.: Sobre temas y estructura: un paseo marítimo por las odas de Horacio. In: S. Rocca (Hrsg.): Latina didaxis 19, "Multa per æquora": atti del Congresso, 16-18 aprile 2004, Genova 2004, 59-95.

Carrubba, R. W.: The correctness of the manuscripts on Horace, Odes 3.20.8. In: Museum Hel​veticum 62 (2005), 70-75.

Carrubba, R. W.: Octavian's persuit of a swift Cleopatra: Horace, Odes I.37.18. In: Philologus 150 (2006), 178-182.
Caston, R. R.: The Fall of the curtain (Horace S. 2.8). In: Transactions of the American Philo​logical Association 127 (1997), 233-256.

Christes, J.: Beatus ille. Eine Konjektur und ihr Ertrag. In: Philologus 142 (1998), 279-292.

Christes, J.: Ars poetica und Komödie. In: E. Stärk, G. Vogt-Spira (Hrsgg.): Dramatische Wäldchen: Festschrift für Eckard Lefèvre zum 65. Geburtstag, Hildesheim 2000, 637-660.

Citroni, M.: Orazio, Cicerone, e il tempo della letteratura. In: J. P. Schwindt (Hrsg.), La repré​sentation du temps dans la poésie augustéene. Zur Poetik der Zeit in augusteischer Dichtung, Heidelberg 2005, 123-140.
Citroni Marchetti, S.: I precetti paterni e le lezioni dei filosofi: Demea, il padre di Orazio ed altri padri e figli. In: MD 53 (2004), 9-63.

Clark, R. J.: Horace on Vergil's sea-crossing in Ode I.3. In: Vergilius 50 (2004), 4-34.

Coffta, D. J.: Programme and persona in Horace, Odes 1.5. In: Eranos. Acta Philologica Sue​cana 96 (1998), 26-31.

Cole, S.: The Dynamics of Deification in Horace's Odes 1-3. In: S. R. Asirvatham, C. O. Pache, J. Watrous (Hrsgg.): Between Magic and Religion. Interdisciplinary Studies in Ancient Mediterranean Religion and Society. Lanham 2001, 67-92.

Coppel, B.: Celtis' Carmen Saeculare - Das Lied der Deutschen (nach Horaz). In: U. Auhagen (Hrsg.): Horaz und Celtis, Tübingen 2000, 277-287.

Currie, H. M.: Horace’s “epigraphic poetry”: some comments on Odes IV. In: Latomus 55,1 (1996), 78-86.

Damon, C.: Ab inferis: Historiography in Horace's Odes. In: D. S. Levene and D. P. Nelis (Hrsgg.): Clio and the Poets. Augustan Poetry and the Traditions of Ancient Historiography, Leiden 2002, 103-121.

D'Angour, A. J.: Drowning by Numbers. Pythagoreanism and Poetry in Horace, Odes 1, 28. In: Greece & Rome 50,2 (2003), 206-219.
Courtney, E.: Four Horatian emendations. In: Materiali e discussioni per l'analisi dei testi classici 56 (2006), 177-179.
Cowan, R.: Absurdly Scythian Spaniards: Silius, Horace and the Concani. In: Mnemosyne 59 (2006), 260-267.
Cucchiarelli, A.: La nave e lo spettatore. Forme dell' allegoria da Alceo ad Orazio. In: Studi italiani di filologia classica 97 (2004), 189-206; 98 (2005), 30-72.
Davis, Gr.: Wine and the symposium. In: S. Harrison (Hrsg.), The Cambridge Companion to Horace, Cambridge 2007, 207-220.
Davis, P.J.: The fabrication of tradition: Horace, Augustus and the secular games. In: Ramus 30 (2001), 111-127.

Degl'Innocenti Pierini, R.: Mestieri, professioni, lavoro in Orazio fra tradizione letteraria e realtà romana. In: F. Bessone, E. Malaspina (Hrsgg.), Politica e cultura in Roma antica. Atti dell' incontro di studio in ricordo di Italo Lana. Torino 16-17 ottobre 2003, Bologna 2005, 101-122.

Delignon, B.: Les "Satires" d'Horace et la comédie gréco-latine: le genre du mélange et le mélange des genres. In: BAGB 2004.1 (2004), 158-187.

Dingel, J.: Dulce et decorum est pro patria mori. Gewandelte Moral als Provokation der Philo​logie. In: G. Lohse (Hrsg.): Aktualisierung von Antike und Epochenbewußtsein. Erstes Bruno Snell-Symposion der Universität Hamburg am Europa-Kolleg, München 2003, 389-402.

Di Liddo, A. D.: "Pindarum quisquis studet aemulari" (Hor. Carm. 4, 2). In: Aufidus 53/54 (2004), 21-69.

Doblhofer, E.: Horazische Ambiguitäten. In: A. E. Radke (Hrsg.): Candide iudex. Beiträge zur augusteischen Dichtung. Festschrift für Walter Wimmel zum 75. Geburtstag, Stuttgart 1998, 55-65.

Doblhofer, E.: Horaz, c. 4,5 - eine literarische "Kippfigur"? In: Acta antiqua Academiae Sci​entiarum Hungaricae 39 (1999), 105-114.

Döpp, S.: Klassik in lateinischer Literatur. Antike Ansätze zur Konstituierung der Epoche. In: Gymnasium 115 (2008), 47-67.

Doyen, Ch.: "Lydia, Glycera, Chloe": analyse d'une triade féminine dans les "Odes" d'Horace. In: LEC 72 (2004), 313-332.Du Quesnay, I.M. le M.: Amicus certus in re incerta cernitur: Epode I. In: T. Woodman, D. Feeney (Hrsgg.): Traditions and contexts in the poetry of Horace, Cambridge 2002, 17-37.

Dufallo, B.: Words born and Made: Horace's Defense of Neologisms and the Cultural Poetics of Latin. In: Arethusa 38 (2005), 89-101.

Dufallo, B.: Satis / satura: reconsidering the "programmatic intent" of Horace's Satires 1.1. In: The Classical World 93 (2000), 579-590.
Edmunds, L.: Verschränkung in Horace, Odes 1.9.9-12: a reply to E.J. Kenney. In: Échos du Monde classique 42 (1998), 57-65.

Egorova, S.: Hor. Epist. 1,19,29: Alcaeus rebus et ordine dispar. In: Hyperboreus 12 (2006), 195-198.

Eicks, M.: Triptychon der Liebe: die Oden III, 26-28 des Horaz. In: Antike und Abendland 47 (2001), 117-145.

Eigler, U.: Horaz und Sidonius Apollinaris. Zwei Reisen und Rom. In: Jahrbuch für Antike & Christentum 40 (1997), 168-177.
Eigler, U: Die Pflege des Nachruhms bei Horaz und Celtis. In: U. Auhagen, E.Lefèvre, E. Schäfer (Hrsgg.): Horaz und Celtis, Tübingen 2000, 25-38.

Encinas Martínez, M.: Una poética báquica en Horacio. In: Veleia 21 (2004), 159-173

Erasmo, M.: Birds of a Feather? Ennius and Horace, Odes 2,20. In: Latomus 65 (2006), 369-377.

Esser, D.: "Rekonstruktion" eines Horaz-Gedichts. Ein alternativer Weg der Texterschließung. In: Der altsprachliche Unterricht 45,2 (2002), 32-34.

Fain, G. L.: Composition in Catullus and Horace. In: C. Deroux (Hrsg.), Studies in Latin literature and Roman history XIII, Bruxelles 2006, 66-76.
Fain, G. L.: Fortune and Thunder in Horace, Odes I,34, Parcus deorum cultor. In: Latomus 65 (2006), 88-96.

Farrell, J.: Eduard Fraenkel on Horace and Servius, or texts, contexts, and the field of "Latin studies". In: Transactions and Proceedings of the American Philological Association 135 (2005), 91-102.

Farrell, J.: Horace's Body, Horace's Books. In: S. J. Heyworth, P. G. Fowler, S. J. Harrison (Hrsgg.), Classical Constructions. Papers in Memory of Don Fowler, Classicist and Epicurean, Oxford 2007, 174-193.

Feeney, D.: The odiousness of comparisons: Horace on literary history and the limitations of synkrisis. In: M. Paschalis (Hrsg.): Horace and Greek lyric poetry. Introduction by M. C. J. Putnam. Rethymnon 2002, 7-18.

Feeney, D.: Una cum scriptore meo: poetry, principate and the traditions of literary history in the Epistle to Augustus. In: T. Woodman, D. Feeney (Hrsgg.): Traditions and contexts in the poetry of Horace, Cambridge 2002, 172-187.

Felgentreu, F.: Horaz, Satiren I, 8 und die Vielfalt der Einfalt. In: Hyperboreus 5 (1999), 257-282.

Ferrari, M.C.: Zwei mittelalterliche Schulmeister, Horaz und das Schicksal des Bildungs​systems. Gozechins von Mainz epistola ad Walcherum und Meinhard von Bamberg. In: A. Haltenhoff, F. H. Mutschler (Hrsgg.): Hortus litterarum antiquarum. Festschrift für Hans Armin Gärtner zum 70. Geburtstag. Heidelberg, 2000, 107-123.

Ferri, R.: The Epistles. In: S. Harrison (Hrsg.), The Cambridge Companion to Horace, Cam​bridge 2007, 121-131.

Filée, J.: Horace, Ode I, 28. In: Les Études Classiques. Revue Trimestrielle de Recherche et d' Enseignment 68 (2000), 55-69.

Fish, J.: Is death nothing to Horace? A brief comparison with Philodemus and Lucretius. In: Bolletino del Centro Internazionale per lo Studio dei Papiri ercolanesi. Cronache ercolanesi 28 (1998), 99-104.
Fisichella, R.: Antonio La Penna critico e interprete di poesia. In: GIF 56 (2004), 317-328.

Freudenburg, K.: Solus sapiens liber est: recommissioning lyric in Epistles I. In: T. Woodman, D. Feeney (Hrsgg.): Traditions and contexts in the poetry of Horace, Cambridge 2002, 124-140.

Freund, S.: Horaz, Archilochos und der Krieg, Rheinisches Museum 142 (1999), 308-320.

Freyburger, G.: Venus dans les Odes d' Horace et dans celles de Jacob Balde (Lyr. 4, 22; 4, 23). In: E. Lefèvre (Hrsg.): Balde und Horaz, Tübingen 2002, 219-232.

Friis-Jensen, K.: The reception of Horace in the Middle Ages. In: S. Harrison (Hrsg.), The Cambridge Companion to Horace, Cambridge 2007, 291-304.

Frings, I.: Celtis' Ode an Apoll - eine Ode an Horaz. In:. U. Auhagen, E. Lefèvre, E. Schäfer (Hrsgg): Horaz und Celtis, Tübingen 2000, 135-151.

Fuchs, J.: Monty Python meets Horace. In: Der altsprachliche Unterricht 45,2 (2002), 27-31.

Gall, D.: Zur Struktur von Celtis' Oden an Humanisten-Freunde. In:. U. Auhagen, E. Lefèvre, E. Schäfer (Hrsgg.): Horaz und Celtis, Tübingen 2000, 153-167.
Giangrande, G.: Subjoining to a new commentary on Horace. In: GIF 56 (2004), 313-316.

Giardina, G.: Una congettura (e una variante) a torto trascurata (a proposito di Hor. Carm. 3,1,19). In: GIF 56 (2004), 63-67.

Gibson, B. J.: Horace, Carm. 3.30-1-5. In: The Classical Quarterly 47, 1 (1997), 312-314.

Goalen, M.: Describing the Villa: un rêve virgilien. In: B. D. Frischer, I. G. Brown (Hrsgg.): Allan Ramsay and the Search for Horace's Villa, Aldershot 2001, 37-50.

Golden, L.: Ars and Artifex in the Ars Poetica. Revisiting the Question of Structure. In: Syllecta Classica 11 (2000), 141-161.

Gowers, E.: Blind eyes and cut throats: amnesia and silence in Horace Satires 1. 7. In: Classical Philology 97 (2002), 145-161.

Gowers, E.: Fragments of Autobiography in Horace Satires I. In: CR 22,1 (2003), 55-92.

Gowers, E.: The restless companion: Horace, Satires 1 and 2. In: K. Freudenburg (Hrsg.), The Cambridge Companion to Roman Satire, Cambridge 2005, 48-61.

Griffin, J.: Cult and Personality in Horace. In: The Journal of Roman Studies 87 (1997), 54-69.

Griffin, J.: Look your last on lyric: Horace Odes 4.15. In: T. P. Wiseman (Hrsg.): Classics in progress. Essays on ancient Greece and Rome, Oxford 2002, 311-332.

Griffin, J.: Gods and religion. In: S. Harrison (Hrsg.), The Cambridge Companion to Horace, Cambridge 2007, 181-194.

Griffiths, A.: The Odes: just where do you draw the line? In: T. Woodman, D. Feeney (Hrsgg.): Traditions and contexts in the poetry of Horace, Cambridge 2002, 65-79.

Gross, N. P.: Allusion and rhetorical wit in Ovid, Metamorphoses 13 [and Horace carm. 3, 13]. In: Scholia N. S. 9 (2000), 54-65.

Gruber, J.: Horaz im deutschen Renaissancehumanismus, Gymnasium 104 (1997), 227-244.
Gruber, J.: Imitation und Distanzierung - Celtis’ Lebensentwurf und Horaz. In: U. Auhagen, E. Lefèvre, E. Schäfer (Hrsgg.): Horaz und Celtis, Tübingen 2000, 39-51.
Gruber, D.: Vorschlag für eine Horaz-Lektüre-Sequenz. In: Der altsprachliche Unterricht 45 (2002), 48-50.

Grüner, A.: Eine unbekannte Kultstätte des Apoll auf dem Forum Romanum: Das Puteal Scri​bonianum und die Satire I 9 des Horaz. In: K. Herrmann, K. Geus (Hrsgg.), U. Fehn, E. Porsch (Mitarbb.): Dona sunt pulcherrima. Festschrift für Rudolf Rieks, Oberhaid 2008, 113-138.

Gruhl, R.: Über den Umgang mit Dichterstolz (Horaz, carmen 3,30). In: Forum Classicum 42 (1999), 8-15.

Günther, H.C.: Pindar, Kallimachos und Horaz. In: Studi italiani di filologia classica 17 (1999), 143-161.

Habash, M.: Priapus-Horace in disguise? In: The Classical Journal 94 (1998-99), 285-97.
Hardie, A.: An Augustan Hymn to the Muses (Horace Odes 3.4). Part 1. In: Fr. Cairns (Hrsg.), S. Cairns, Fr. Williams (Mitarbb.), Papers of the Langford Latin Seminar, Thirteenth Volume: Hellenistic Greek and Augustan Latin Poetry. Flavian and post-Flavian Latin Poetry. Greek and Roman Prose, Cambridge 2008, 55-118.
Hardie, Ph.: Horace's Sublime Yearnings: Lucretian Ironies. In: Fr. Cairns (Hrsg.), S. Cairns, Fr. Williams (Mitarbb.), Papers of the Langford Latin Seminar, Thirteenth Volume: Hellenistic Greek and Augustan Latin Poetry. Flavian and post-Flavian Latin Poetry. Greek and Roman Prose, Cambridge 2008, 119-172.
Harrison, S.: Simonides and Horace. In: D. Boedeker, D. Sider (Hrsgg.): The New Simo​nides. Contexts of Praise and Desire. Oxford 2001, 261-271.

Harrison, S.: Lyric middles: the turn at the centre in Horace's "Odes". In: S. Kyriakidis, Fr. De Martino (Hrsgg.): Middles in Latin poetry, Bari 2004, 81-102.

Harrison, S.: Introduction. In: ders. (Hrsg.), The Cambridge Companion to Horace, Cambridge 2007, 1-4.

Harrison, S.: Horatian self-representations. In: ders. (Hrsg.), The Cambridge Companion to Horace, Cambridge 2007, 22-35.

Harrison, S.: Town and country. In: ders. (Hrsg.), The Cambridge Companion to Horace, Cambridge 2007, 235-247.

Harrison, S.: Style and poetic texture. In: ders. (Hrsg.), The Cambridge Companion to Horace, Cambridge 2007, 262-273.

Harrison, S.: The reception of Horace in the nineteenth and twentieth centuries. In: ders. (Hrsg.), The Cambridge Companion to Horace, Cambridge 2007, 334-346.

Harrison, S.: Horace Epistles 2: the Last Horatian Book of Sermones? In: Fr. Cairns (Hrsg.), S. Cairns, Fr. Williams (Mitarbb.), Papers of the Langford Latin Seminar, Thirteenth Volume: Hellenistic Greek and Augustan Latin Poetry. Flavian and post-Flavian Latin Poetry. Greek and Roman Prose, Cambridge 2008, 173-186.

Haß, K.: Poetologische Reflexion in den Oden des Horaz und Celtis. In: U. Auhagen, E. Lefèvre, E. Schäfer (Hrsgg.): Horaz und Celtis. Tübingen 2000, 169-179.

Heil, A.: Gespräche über Freundschaft. Das Modell der amicitia bei Cicero und Horaz. In: A. Haltenhoff, A. Heil, Fr.-H. Mutschler (Hrsgg.), Römische Werte als Gegenstand der Alter​tumswissenschaft, München / Leipzig 2005, 107-124.
Henderson, J.: Polishing off the Politics: Horace's Ode to Pollio, 2, 1. In: Materiali e discus​sioni per l'analisi dei testi classici 37 (1996), 59-136.

Henderson, J.: Horace talks rough and dirty: no comment (Epodes 8 & 12). In: Scholia 8 (1999), 3-16.

Henke, R.: Quid facit cum psalterio Horatius ? Zur Horaz-Nutzung in der frühchristlichen Lite​ratur. In: W. Blümer, R. Henke, M. Mülke (Hrsgg.): Alvarium. Festschrift für Christian Gnilka, Münster 2002, 173-186.
Henriksén, Ch.: The Augustan Domitian. Martial's poetry on the second Pannonian war and Horace's fourth book of Odes. In: Philologus 146 (2002), 318-338.

Heßen, B.: Liebe bis zum Tod ? Bemerkungen zur letzten Strophe von Horaz, carm. 1, 13. In: A. Haltenhoff, F. H. Mutschler (Hrsgg.): Hortus litterarum antiquarum. Festschrift für Hans Armin Gärtner zum 70. Geburtstag. Heidelberg 2000, 243-251.
Hibst, P.: Variatio delectat ? - Überlegungen zur Interpretation von Horaz' Epodenbuch. In: Eos 92 (2005), 81-96.

Hijmans, S. E.: Sol and Luna in the "Carmen saeculare": an iconographic perspective. In: M. Zimmerman, R. Th. Van der Paardt (Hrsgg.): Metamorphic reflections: essays presented to Ben Hijmans at his 75th birthday, Leuven 2004, 201-224.
Hills, P.D.: Ennius, Suetonius and the genesis of Horace, Odes 4. In: The Classical Quarterly 51 (2001), 613-616.

Holtermann, M.: Adressat und philosophische Konzeption der Licinius-Ode des Horaz. In: Th. Baier, F. Schimann (Hrsgg.): Fabrica. Studien zur antiken Literatur und ihrer Rezeption, Leip​zig 1997, 79-90.

Hooley, D.: Rhetoric and Satire: Horace, Persius, and Juvenal. In: W. Dominik, J. Hall (Hrsgg.), A Companion to Roman Rhetoric, Oxford 2007, 396-412.

Horsfall, N.: The first person singular in Horace's Carmina. In: P. Knox, C. Foss (Hrsgg.): Style and tradition. Studies in honor of Wendell Clausen. Stuttgart, Leipzig 1998, 40-54.

Houghton, L. B. T.: The wolf and the dog (Horace, Sermones 2.2.64). In: CQ N.S. 54 (2004), 300-304.

Houghton, L. B. T.: Horace, Odes I,10 - a very literary hymn. In: Latomus 66 (2007), 636-641.
Hubbard, T. K.: Horace and Catullus. The case of the suppressed precursor in Odes 1,22 and 1,32. In: Classical World 94 (2000-2001), 25-38.

Hübner, U.: Im Unechten Echtes: zu Hor. Carm. 4,8,33. In: Hermes 132 (2004), 241-243.

Hunt, J. D.: Some reflections on the Idea of Horace's Farm. In: B. D. Frischer, I. G. Brown (Hrsgg.): Allan Ramsay and the Search for Horace's Villa, Aldershot 2001, 27-36.

Hutchinson, Gr.: Horace and archaic Greek poetry. In: S. Harrison (Hrsg.), The Cambridge Companion to Horace, Cambridge 2007, 36-49.

Jameson, V. B.: What words can do. Horace, c. 3.13, "O Fons Bandusiae". In: Helios 24 (1997), 44-59.

Janka, M.: Horazens sogenannte Romulusode (c. 3. 3) als revocatio amici? Vergil und die lyra iocosa des Musenpriesters Horaz. In: Philologus 144 (2000), 277-302.

Johnson, T.S.: Sympotica Horatiana. Problems of artistic integrity. In: Philologus 141 (1997), 321-337.

Kamptner, M.: Gedanken zu Horaz, c. 4. 5. In: Wiener Studien114 (2001), 283-296.
Katz, Joshua T.: Dux reget examen (Epistle 1.19.23): Horace's Archilochean Signature. In: Princeton/Stanford Working Papers in Classics. July 2007.
http://www.princeton.edu/~pswpc/pdfs/katz/070703.pdf

Kaus, E.: "... rapidos morantem fluminum lapsus...". Dichter und Staat in Hor. c. 1.12. In: Gym​nasium 104 (1997), 203-225.

Khan, H. A.: Surface and substance: a reading of Horace, Odes 1,8. In: C. Deroux, Studies in Latin Literature and Roman history XII, Bruxelles 2005, 130-162.

Kloss, G.: Explizite und implizite Zeitstruktur in drei Horazischen Epoden (5, 12, 17). In: Lexis 18 (2000), 223-241.

Knorr, O.: Horace's ship ode (Odes 1.14) in context: A metaphorical love-triangle. In: Transac​tions and Proceedings of the American Philological Association 136 (2006), 149-169.

Konstan, D.: Die Entdeckung der Eifersucht. In: Antike und Abendland 51 (2005), 1-12.

Koster, S.: Descende caelo (Horaz, c. 3. 4). In: A.E. Radke (Hrsg.): Candide iudex. Beiträge zur augusteischen Dichtung. Festschrift für Walter Wimmel zum 75. Geburtstag. Stuttgart 1998, 147-161.
Koster, S.: Utopie und Wirklichkeit. Horaz, Epoden 2 und 16. In: Würzburger Jahrbücher für die Altertumswissenschaft 24 (2000), 151-165.

Koster, S.: "... des Springquells flüssige Säule". Beschreibungen des elegischen Distichons. In: Gymnasium 114 (2007), 337-355.

Kraggerud, E.: Critica. 4, Some fresh conjectures on Horace: "Epistles" II and "Ars Poetica". In: SO 79 (2004), 117-127.

Kraggerud, E.: Critica (V): The conjectural legacy in editing Horace, exemplified by the first epode. In: Symbolae Osloenses 80 (2005), 41-57.
Kühlmann, W.: Pluralisierung und Frömmigkeit - Glaube und Aberglaube in Celtis' Ode 1.16. In: U. Auhagen (Hrsg.): Horaz und Celtis, Tübingen 2000, 181-194.

Kuhlmann, P.: Gegenständlichkeit und Entrealisierung: Interpretation von Horaz c. 3. 21. In: Würzburger Jahrbücher für die Altertumswissenschaft 21 (1996-1997), 239-257.

Kytzler, Bernhard: Q. Horatius Flaccus. A. Leben. B. Werke. C. Wirkung. In: H. Cancik, H. Schneider (Hrsgg.): Der Neue Pauly. Enzyklopädie der Antike. Altertum. Bd. V. Gru - Iug, Stuttgart, Weimar (1998), 720-727.

Labate, M.: Poetica minore e minima: Mecenate e gli amici nelle Satire di Orazio. In: Materiali e discussioni per l'analisi dei testi classici 54 (2005), 47-63.

Laird, A.: The Ars Poetica. In: S. Harrison (Hrsg.), The Cambridge Companion to Horace, Cambridge 2007, 132-143.

Laureys, M.: Torrentius und Horaz. In: A. Steiner-Weber, Th. A. Schmitz, M. Laureys (Hrsgg.), Bilder der Antike, Bonn 2007, 127-144.

Lefèvre, E.: Horaz c.1.15 and Bakchylides. In: A. Bagordo, B. Zimmermann (Hrsgg.): Bak​chylides. 100 Jahre nach seiner Wiederentdeckung, München 2000, 205-220.

Lefèvre, E.: Lyde und Elsula in Epkurs Garten - Gedanken zu Horaz carm. 2.11 und Celtis Ode 1.29. In: U. Auhagen (Hrsg.): Horaz und Celtis, Tübingen 2000, 195-208.

Lefèvre, E.: Horaz in Hendekasyllaben. Lotichius c. 1. 1, Catull c. 1 und Horaz c. 1.1. In: Wie​ner Studien 114 (2001), 701-707.

Lefèvre, E.: Diana in Ettal (Jakob Balde lyr. 3,2 und Horaz carm. 3, 22). In: W. Blümer, R. Henke, M. Mülke (Hrsgg.): Alvarium. Festschrift für Christian Gnilka, Münster 2002, 245-252.

Leonhardt, J.: Metrische und formale Ordnungsprinzipien in den Odenbüchern des Celtis. In: U. Auhagen (Hrsg.): Horaz und Celtis, Tübingen 2000, 209-219.
Lieberg, G.: Drei erotische Oden des Horaz (I, 19; I, 30; IV, 11). In: P. Defosse (Hrsg): Hom​mages à Carl Deroux. I: Poésie. Bruxelles 2002, 316-326.
Liebermann, W.-L.: Methoden der Dichterinterpretation. Das Beispiel der "sympotischen Dichtung" des Horaz (unter besonderer Berücksichtigung von carm. I,11). In: Antike und Abendland 44 (1998), 107-126.

Liebermann, W.-L.: Kallimachosrezeption bei Horaz. In: Wort und Dienst 25 (1999), 141-148.
Lobe, M.: Horazens letzte Ode und die Macht der Bilder. In: AU 45 (2002), S. 58-63.

Lohmann, D.: Auf Neues habe ich Lust - Über die Bedeutung der Reihenfolge für das Verstehen und Übersetzen, dargestellt an deutschen und lateinischen Text-Beispielen von Ovid bis Horaz. In: Forum Classicum 50 (2007), 164-175.

Longo, A.: Concezioni e immagini dell' ispirazione poetica in Orazio. In: L. Cristante (Hrsg.), Incontri Triestini di Filologia Classica IV – 2004-2005. Atti del convegno internazionale. Phan​tasia. Il pensiero per immagini degli antichi e dei moderni. Trieste, 28-30 aprile 2005, Trieste 2006, 429-478.

Lorenz, S.: "Nulla virtus dulcior esse potest": "Mannestum" und "Männlichkeit" in der eroti​schen Kleindichtung. In: G. Partoens, G. Roskam, T. Van Houdt (Hrsgg.); "Virtutis imago": studies on the conceptualisation and transformation of an ancient ideal, Leuven 2004, 117-143.

Lowrie, M.: Beyond performance envy. Horace and the modern in the Epistle to Augustus.In: M. C. J. Putnam, M. Paschalis (Ed.): Horace and Greek lyric poetry, Rethymnon 2002, 141-171.
Lowrie, M.: Horace, Cicero and Augustus, or the poet states-man at Epistles 2. 1. 256. In: T. Woodman, D. Feeney (Hrsg.): Traditions and contexts in the poetry of Horace, Cambridge 2002, 158-171.

Lowrie, M.: Horace and Augustus. In: S. Harrison (Hrsg.), The Cambridge Companion to Horace, Cambridge 2007, 77-89.

Lukas, V.: Seni cantum non convenire. Baldes Greisengedichte (Lyr. 1. 4; 1. 27; 3. 33) und die alternden Mädchen des Horaz. In: E. Lefèvre (Hrsg.), unter Mitarbeit von Karin Haß und Rolff Hartkamp: Balde und Horaz, Tübingen 2002, 25-48.
Luther, A.: Zwietracht am Fluß Tanais. Nachrichten über das bosporanische Reich bei Horaz? In: M. Schuol, U. Hartmann, A. Luther (Hrsg.).: Grenzüberschreitungen. Formen des Kon​takts zwischen Orient und Okzident im Altertum, Stuttgart 2002, 259-278.
Luther, A.: Zur Regulus-Ode (Horaz, c. 3, 5). In: Rheinisches Museum für Philologie 146 (2003), 10-22.

Lyne, R. O. A. M.: Structure and Allusion in Horace's Book of Epodes. In: The Journal of Ro​man Studies 95 (2005), 1-19.

Mader, G.: That st(r)ain again. Blood, water, and generic allusion in Horace's Bandusia ode. In: American Journal of Philology 123 (2002), 51-59.

Maleuvre, J.-Y.: Carpe Diem Quam Minimum (Hor, c.1. 11)? In: Les Études Classiques 66 (1998), 73-82.

Manuwald, G.: Celtis, Epode 12 und Horaz, Epistel 1,19. Zu Celtis' Selbstverständnis als Dichter. In: U. Auhagen (Hrsg.): Horaz und Celtis, Tübingen 2000, 263-273.

Marchesi, I.: In memory of Simonides: Poetry and mnemotechnics chez Nasidienus. In: Trans​actions and Proceedings of the American Philological Association 135 (2005), 393-402.

Marchesi, I.: Traces of a Freed Language: Horace, Petronius, and the Rhetoric of Fable. In: Classical Antiquity 24 (2005), 307-330.

Marks, R.: Augustus and I: Horace and Horatian identity in Odes 3.14. In: American Journal of Philology 129 (2008), 77-100.

Maróti, E.: Eine Homer-Reminiszenz in der Ars poetica. In: Acta antiqua Academiae Scientia​rum Hungaricae 40 (2000), 331-334.

Martin, R.: Horace in real time. Odes 1. 27 and its congeners. In: M. C. J. Putnam, M. Paschalis: Horace and Greek lyric poetry. Rethymnon 2002, 103-118.
Martin, T.: "Nupe sollicitum quae mihi taedium, nunc desiderium curaque non levis". Die poli​tische Dichtung des Horaz als poetische Reflexion einer Zeitenwende. In: AU 43,1 (2000), 27-32.

Martindale, Ch.A.: The Horatian and the Juvenalesque in English letters. In: K. Freudenburg (Hrsg.), The Cambridge Companion to Roman Satire, Cambridge 2005, 284-298.

Maurach, G.: Zu Horaz, Ep. 1,8. In: A. E. Radke (Hrsg.): Candide iudex. Beiträge zur au​gusteischen Dichtung. Festschrift für Walter Wimmel zum 75. Geburtstag, Stuttgart 1998, 211-223

Maurach, G.: Horazens Weg nach Rom. In: Hyperboreus 12 (2006), 165-194.

Mazurek, T. R.: Self-parody and the law in Horace’s Satires 1.9. In: Classical Journal 93 (1997-1998), 1-17.
Mazzoli, G.: Sidonio, Orazio e la lex saturae. In: L. Cristante (Hrsg.), Incontri triestini di Filologia Classica V – 2005-2006. Atti del II convegno. Il calamo della memoria. Riuso di testi e mestiere letterario nella tarda antichità. Trieste, 27-28 aprile 2006, Trieste 2006, 171-184.

McGann, M.: The reception of Horace in the Renaissance. In: S. Harrison (Hrsg.), The Cam​bridge Companion to Horace, Cambridge 2007, 305-317.

McGinn, Th. A. J.: Satire and the law: the case of Horace. In: Proceedings of the Cambridge Philological Society 47 (2001), 81-102.

Meier, M.: Der Tod des Archytas. Eine Bemerkung zu Horaz, carmen 1. 28. In: Gymnasium 106 (1999), 193-207.

Merli, E.: Un poeta satirico alla corte del re Sole. Boileau fra Orazio e Giovenale. In: G. Ugolini (Hrsg.), Die Kraft der Vergangenheit. Mythos und Realität der klassischen Kultur. Ak​ten der deutsch-italienischen Tagung des Centrum Latinitatis Europae Berlin, 29.-30. November 2003, Hildesheim u.a. 2005, 133-143.

Merli, E.: Identity and irony. Martial's tenth book, Horace, and the tradition of Roman satire. In: R. R. Nauta, H.-J. van Dam, J. J. L. Smolenaars (Hrsgg.), Flavian Poetry, Leiden / Boston 2006, 257-270.

Merriam, C. U.:"Either with us or against us": the Parthians in Augustan ideology. In: Scholia N. S. 13 (2004), 56-70.

Mertens, D.: Celtis ad Caearem. Oden I, 1 - 2 und Epode 1. In: U. Auhagen (Hrsg.): Horaz und Celtis, Tübingen 2000, 67-85.

Miller, J. F.: Horace's Pindaric Apollo (Odes 3.4.60-4). In: The Classical Quarterly 48 (1998), 545-552.

Miller, J. F.: Experiencing intertextuality in Horace, Odes 3. 4. In: M. C. J. Putnam, M. Paschalis (Hrsg.): Horace and Greek lyric poetry, Rethymnon 2002, 119-127.

Miller, P. A.: "I get around". Sadism, desire, and metonymy on the streets of Rome with Horace, Ovid, and Juvenal. In: D. H. J. Larmour, D. Spencer (Hrsgg.), The Sites of Rome. Time, Space, Memory, Oxford 2007, 138-167.

Milnor, K.: Augustus, History, and the Landscape of the Law. In: Arethusa 40 (2007), 7-23.

Moles, J.: Poetry, philosophy, politics and play, Epistles I. In: T. Woodman , D. Feeney (Hrsg.): Traditions and contexts in the poetry of Horace, Cambridge 2002,141-157.

Moles, J.: Reconstructing Plancus (Horace, c. I. 7). In: The Journal of Roman Studies 92 (2002), 86-109

Moles, J.: Philosophy and ethics. In: S. Harrison (Hrsg.), The Cambridge Companion to Horace, Cambridge 2007, 165-180.

Money, D.: The reception of Horace in the seventeenth and eighteenth centuries. In: S. Harrison (Hrsg.), The Cambridge Companion to Horace, Cambridge 2007, 318-333.

Morrison, A.: Advice and Abuse: Horace, Epistles 1 and the Iambic Tradition. In: Materiali e discussioni per l'analisi dei testi classici 56 (2006), 29-61.

Mücke, Fr.: The Satires. In: S. Harrison (Hrsg.), The Cambridge Companion to Horace, Cam​bridge 2007, 105-120.

Müller, H.: Zu Horaz, carm. 3. 21. In: Wiener Studien 114 (2001), 267-284.

Nadeau, Y.: A Portrait of the Artist as an Old Man (Horace, c. 3.19; 1. 17; 1. 19; 1. 30). In: P. Defosse (Hrsg.): Hommages à Carl Deroux. I - Poésie. Bruxelles 2002, 362-374.

Nagel, R.: The lyric lover in Horace Odes 1. 15 and 1. 17. In: Phoenix 34 (2000), 53-63.

Nasta, M.: "Aere perennius": identidad poética y memoria colectiva en Horacio, Carm. 3,30. In: Euphrosyne N. S. 32 (2004), 173-184.
Neumann O'Neill, J.: Florus and the Commendatio ad gloriam in Horace, Epistles 1. 3. In: Phoenix 53 (1999), 80-96.

Neumeister, Ch.: Die Dichtkunst des Horaz. Versuch einer allgemeinen Charakterisierung. In: AU 45,2 (2002), 4-11.

Newman, J. K.: Iambe/ Iambos and the rape of a genre: a Horatian sidelight. In: ICS 23 (1998), 101-120.

Nickel, R.: Horaz - für eine Kultur der Verweigerung. In: Athlon. Festschrift für Hans-Joachim Glücklich, hrsg. vom Landesverband Rheinland-Pfalz im Deutschen Altphilologenverband, Speyer 2005, 33-54.

Nickel, R.: Hypermnestra und Horaz. Ein Beispiel für die Verweigerung einer Norm. In: Der altsprachliche Unterricht 49 (2006), 66-70.

Niehl, R.: Parodia Horatiana. Parodiebegriff und Parodiedichtung im Deutschland des 17. Jahr​hunderts. In: R. F. Glei, R. Seidel (Hrsgg.), Parodia und Parodie. Aspekte intertextuellen Schreibens in der lateinischen Literatur der Frühen Neuzeit, Tübingen 2006, 11-45.

Niemann, K.-H.: "Tecum vivere amem, tecum obeam lubens". Carmen 3.9 als Auftakt der Ho​raz-Lektüre. In: AU 45, 2 (2002), 37-42.

Nikitinski, O.: De Conradi Celtis Protucii carmine ad Udalricum Zasium (c.3. 25). In: U. Auhagen (Hrsg.): Horaz und Celtis, Tübingen 2000, 221-226.
Nisbet, R. G. M.: The Word Order of Horace's Odes. In: J. N. Adams, R. G. Mayer (Hrsgg.): Aspects of the Language of Latin Poetry, Oxford 1999, 135-154.
Nisbet, R.: A wine-jar for Messala. Carmina 3. 21. In: T. Woodman, D. Feeney (Hrsg.): Tradi​tions and contexts in the poetry of Horace, Cambridge 2002, 80-92.

Nisbet, R.: Horace: life and chronology. In: S. Harrison (Hrsg.), The Cambridge Companion to Horace, Cambridge 2007, 7-21.

O'Gorman, E.: Archaism and Historicism in Horace's Odes. In: D. S. Levene, D. P. Nelis (Hrsg.): Clio and the Poets. Augustan Poetry and the Traditions of Ancient Historiography, Lei​den u.a. 2002, 81-101.

Oliensis, E.: Ut arte emendaturus fortunam: Horace, Nasidienus, and the art of satire. In: Th. Habinek, A. Schiesaro (Hrsgg.): The Roman cultural revolution, Cambridge 1997, 90-104.

Oliensis, E.: The erotics of amicitia: readings in Tibullus, Propertius, and Horace. In: J. P. Hallett, M. B. Skinner (Hrsgg.): Roman sexualities, Princeton 1997, 151-171.

Oliensis, E.: Feminine endings, lyric seductions. In: T. Woodman, D. Feeney (Hrsg.): Tradi​tions and contexts in the poetry of Horace, Cambridge 2002, 93-106.

Oliensis, E.: Erotics and gender. In: S. Harrison (Hrsg.), The Cambridge Companion to Horace, Cambridge 2007, 221-235.

Oser-Grote, C.: Horaz. In: K.-H. Leven (Hrsg.), Antike Medizin. Ein Lexikon, München 2005, 431-432.

Parker, H. N.: Horace Epodes 11.15 - 18: What's shame got to do with it? In: American Journal of Philology 121 (2000), 559-570.

Paschalis, M.: Constructing lyric space: Horace and the Alcaean song. In: M. Paschalis (Hrsg.): Horace and Greek lyric poetry. Introduction by M. C. J. Putnam, Rethymnon 2002, 71-84.
Pavlock, B.: The propriety of the past in Horace Odes 3.19. In: American Journal of Philology 122 (2001), 49-66.

Peponi, A.-E.: Fantasizing lyric: Horace, Epistles I.19. In: M. Paschalis (Hrsg.): Horace and Greek lyric poetry. Introduction by M. C. J. Putnam, Rethymnon 2002, 19-45.

Perl, G.: Horaz-Interpretationen (zu epod.7. 16; carm. 1. 4. 37; 3. 1. 6. 9. 26. 28. 30; 4. 5. 7. 15). In: Acta antiqua Academiae Scientiarum Hungaricae 39 (1999), 231-260.

Perl, G.: Nachlese zu Horaz (carm. 3,30 und 4,7). In: Th. Krisch u.a. (Hrsgg.): "Analecta ho​mini universali dicata": Arbeiten zur Indogermanistik, Linguistik, Philologie, Politik, Musik und Dichtung: Festschrift für Oswald Panagl zum 65. Geburtstag, Stuttgart 2004, 385-392.

Perotti, P. A.: Il "vile Sabinum" (Hor. carm. 1, 20). In: Aufidus 53/54 (2004), 99-111.

Pieri, B.: Lunga vita a Titono? (Hor. Carm. I 28,8). In: Eikasmos 15 (2004), 323-341.

Plettke, J.: Doctor, Pater, Amicus: zur Bedeutung des Persönlichen für das Lehren und Lernen in den Satiren des Horaz. In: A. Hornung, Chr. Jäkel, W. Schubert (Hrsgg.): "Studia huma​nitatis ac litterarum trifolio Heidelbergensi dedicata": Festschrift für Eckhard Christmann, Wil​fried Edelmaier und Rudolf Kettemann, Bern / Frankfurt a.M. 2004, 295-308.

Pöschl, V.: Tradition und Erneuerung in der Horazode III. 24. In: Acta Antiqua Academiae Sci​entiarum Hungaricae 37 (1996-1997), 235-243.
Poiss, Th.: Horaz als Erotiker betrachtet. Überlegungen zu carm. 2, 8 und carm. 3. 9. In: Wiener Studien 114 (2001), 251-266.

Pollmann, K.: Panegyrische Technik in Horaz, Ode 4, 9. In: Würzburger Jahrbücher für die Altertumswissenschaft 22 (1998), 159-175.

Porter, D.H.: Playing the game: Horace, Epistles I. In: The Classical World 96 (2002), 21-50.

Pozdnev, M.: Hor. Ars 32-37: faber imus. In: Hyperboreus 8 (2002), 314-325.

Pucci, J.: Horace to Torqatus: Epistle 1.5 and Ode 4.7. In: American Journal of Philology 127 (2006), 387-413.

Pudliszweski, J.: La question monétaire chez Horace. In: Eos 84 (1996), 103-114.

Punelle, G.: Mètre et syntaxe dans la pratique de trois poètes latins: Catulle, Virgile et Horace. In: G. Calboli (Hrsg.), Latina Lingua! Nemo te lacrimis decoret neque funera fletu faxit. Cur? Volitas viva per ora virum. Proceedings of the twelfth international colloquium on Latin linguis​tics (Bologna, 9-14 june 2003), Roma 2005, 909-919.

Putnam, M. C. J.: Introduction. In: M. Paschalis (Hrsg.): Horace and Greek lyric poetry. Intro​duction by M. C. J. Putnam, Rethymnon 2002, 1-6.

Putnam, M. C. J.: Horace epist. I.13: compliments to Augustus. In: G. W. Bakewell, J. P. Sickinger (Hrsgg.): Gestures. Essays in ancient history, literature, and philosophy presented to Alan L. Boegehold on the occasion of his retirement and his seventy-fifth birthday, Oxford 2003, 100-112.

Putnam, M. C. J.: Horace, Carm. 4.7 and the Epic Tradition. In: The Classical World 100 (2007), 355-362.

Reckford, K. J.: Horatius: the man and the hour. In: American Journal of Philology 118 (1997), 583-612.

Reckford, K. J.: Only a wet dream? Hope and skepticism in Horace, Satire 1.5. In: AJPh 120 (1999), 525-554.

Reckford, K. J.: Pueri ludentes: some aspects of play and seriousness in Horace's Epistles. In: Transactions and Proceedings of the American Philological Association132 (2002), 1-19.

Reitz, Chr.: Horaz' Literaturbriefe und die Lehrdichtung. In: M. Horster, Chr. Reitz (Hrsgg.), Wissensvermittlung in dichterischer Gestalt, Stuttgart 2005, 211-226.

Rettberg, J.: "ut pictura poesis". Horaz' Ars poetica im Lateinunterricht. In: Der altsprachliche Unterricht 45,2 (2002), 13-19.

Rochette, B.: Horace, lecteur du livre V de Lucrèce (Satires I, 3, 99 - 112). In: Latomus 60 (2001), 16-20.

Ronnick, M.V.: Horace, Satires 1. 4. 34 and Hannibal's tactic of escape from the Ager Falernus. In: Scholia 9 (2000), 54-65.

Rothaus Caston, R.: The fall of the curtain (Horace S. 2.8) In: Transactions and Proceedings of the American Classical Association 127 (1997), 233-256.

Rüpke, J.: Quantum distet ab Inacho: Der Dichter als arbiter bibendi (Hor. Carm. 3. 19). In: Mu​seum Helveticum 53,3 (1996), 217-231.
Rüpke, J.: Merkur am Ende: Horaz, Carmen 1,30. In: Hermes 126 (1998), 435-453.

Ruffell, I. A.: Beyond Satire: Horace, Popular Invective and the Segregation of Literature. In: The Journal of Roman Studies 93 (2003), 35-65.

Rutherford, R.: Poetics and literary criticism. In: S. Harrison (Hrsg.), The Cambridge Com​panion to Horace, Cambridge 2007, 248-261.

Salas Salgado, Fr.: La huella de Porfirión y Pseudo Acrón en las anotaciones de Tomás de Iriarte a su traducción de la « Poética » de Horacio. In: Fortunatae 15 (2004), 165-178.

Schäfer, E.: Nachlese zur Odenedition des Conradus Celtis. In: U. Auhagen (Hrsg.): Horaz und Celtis, Tübingen 2000, 227-259.

Schlegel, C.: Horace, Satires 1.7 : Satire as a conflict irresolution. In: Arethusa 32 (1999), 337-352.

Schlegel, C.: Horace and his fathers: Satires 1.4 and 1.6. In: American Journal of Philology 121 (2000), 93-119.

Schmidt, E. A.: Deutsche Nachdichtungen des Liebesduetts "Donec gratus eram tibi" (Horaz, c. 3. 9) im 18. Jahrhundert. Zur horazischen Liebeslyrik im Zeitalter der Tugend. In: Acta antiqua Academiae Scientiarum Hungaricae 39 (1999), 329-344.
Schmidt, P. G.: Horazrezeption in Celtis' Amores. In: U. Auhagen (Hrsg.): Horaz und Celtis, Tübingen 2000, 301-305.

Schmieder, C.: Venus und Merkur - Horaz, carmen I 30. In: Forum Classicum 46 (2003), 17-20.

Schoedel, W.: Die politische Krise als Anlaß zur poetischen Flucht nach Utopia. Die 16. Epode des Horaz. In: AU 43,1 (2000), 33-44.

Schork, R. J.: Horatian meditations on Gallus's gold. In: Latomus 63 (2004), 81-87.

Schröder, B.-J.: Inimice lamnae (Hor. carm. 2. 2). In: Gymnasium 106,4 (1999), 335-342.

Schulze, C.: Zur Sonderstellung von Horazens Carmen 3.1 innerhalb des "Römer-Oden"-Zy​klus. In: Hermes 129 (2001), 377-385.

Schwindt, J. P.: Die leichte und die schwere Muse. Über einige Gesichtspunkte der Erklärung von Horaz c. 3, 9. In: Gymnasium 109,6 (2002), 497-517.

Schwindt, J. P.: "Dislocatio temporis": Struktur und Ereignis in Horaz' Lyrik. In: W. Lange, J. P. Schwindt, K. Westerwelle (Hrsgg.): Temporalität und Form: Konfigurationen ästhetischen und historischen Bewusstseins: Autoren-Kolloquium mit K. H. Bohrer, Heidelberg 2004, 77-93.

Serpa, Fr.: I precetti di Ofello: (Hor. sat. II 2). In: L. Cristante, A. Tessier (Hrsgg.): Incontri triestini di filologia classica. 3, 2003-2004, Trieste 2004, 15-19.

Setaioli, A.: Le Virgile d' Horace. In: Prometheus 32 (2006), 161-184.

Shumate, N.: Gender and Nationalism in Horace's "Roman" Odes (Odes 3.2, 3.5, 3.6). In: He​lios (March 2005), 81-107.
Sider, D.: "As is the Generation of Leaves" in Homer, Simonides, Horace, and Stobaeus. In: D. Boedeker, D. Sider (Hrsgg.): The New Simonides. Contexts of Praise and Desire, Oxford 2001, 272-288.

Solin, H.: Horaz und Ferentinum. In: Acta antiqua Academiae Scientiarum Hungaricae 40 (2000), 445-448.

Sørensen, S.: Horace on tradition and the individual talent: "Ars poetica" 119-52. In: C&M 55 (2004), 139-162.

Spencer, D.: Horace's Garden Thoughts: Rural Retreats and the Urban Imagination. In: R. M. Rosen, I. Sluiter (Hrsgg.), City, Countryside, and the Spatial Organization of Value in Classi​cal Antiquity, Leiden/Boston 2006, 239-274.

Stenuit, B.: Horace et ses amis belges. In: Latomus 64 (2005), 336-351.

Stepper, R.: Zwischen Idylle und Alptraum: Eine Reise durch das krisengeschüttelte Italien (Ho​raz, Satiren 1, 5). In: E. Olshausen, H. Sonnabend (Hrsgg.): Zu Wasser und zu Land. Ver​kehrswege in der antiken Welt. Stuttgarter Kolloquium zur historischen Geographie des Alter​tums 7, 1999, Stuttgart 2002, 379-388.

Stevens, J.A.: Seneca and Horace: Allegorical technique in two odes to Bacchus (Hor. C. 2. 19 and Sen. Oed. 403-508). In: Phoenix 53 (1999), 281-307.

Strässle, Th.: De arte salis. Von der Modellierung einer stofflichen Poetologie in der römi​schen Rhetorik. In: Antike und Abendland 51 (2005), 97-119.

Strauss C. J.: Sweet folley: Horace, Odes 4, 12 and the evocation of Virgil. In: M. Paschalis (Hrsg.): Horace and Greek lyric poetry. Introduction by M. C. J. Putnam, Rethymnon 2002, 129-140.

Stroh, W.: Vom Faunus zum Faun: theologische Beiträge von Horaz und Ovid. In: W. Schubert (Hrsg.): Ovid. Werk und Wirkung. Festgabe für Michael von Albrecht zum 65. Ge​burtstag. Teil I und II. Frankfurt am Main 1999, 559-612.

Stroh, W.: Horaz und das Proseuticum des Celtis. In: U. Auhagen (Hrsg.): Horaz und Celtis, Tübingen 2000, 87-119.

Strunz, F.: Heidegger, Seneca, Horaz und die Zeit. In: Forum Classicum 42 (1999), 146-148.

Sutherland, E. H.: Vision and Desire in Horace, c. 2.5. In: Helios 24 (1997), 23-43.

Sutherland, E. H.: How (not) to look at a women: bodily encounters and the failure of the gaze in Horace's C. 1.19. In: American Journal of Philology 124 (2003), 57-80.

Sutherland, E. H.: Writing (on) bodies: lyric discourse and the production of gender in Horace Odes 1.13. In: Classical Philology 100 (2005), 52-82.

Sutherland, E. H.: Vision and Desire in Horace Carmina 2.5. In: R. Ancona, E. Greene (Hrsgg.), Gendered Dynamics in Latin Love Poetry, Baltimore 2005, 113-140.

Syndikus, H. P.: Horace. In: S. Hornblower, A. Spawforth (Hrsgg.): The Oxford Classical Dictionary. Third Edition, Oxford; New York 1996, 724-727.

Syndikus, H. P.: Horaz. In: O. Schütze (Hrsg.): Metzler Lexikon Antiker Autoren, Stuttgart, Weimar 1997, 341-346.

Syndikus, H. P.: Horaz und die elegischen Dichter. In: A. E. Radke (Hrsg.): Candide iudex. Beiträge zur augusteischen Dichtung. Festschrift für Walter Wimmel zum 75. Geburtstag. Stutt​gart 1998, 375-398.
Syndikus, H. P.: Una oda de Horacio: Musis Amicus (I 26) (Trad. M. Zubiria). In: Revista de estudios clásicos 33 (2006), 121-129.

Tarrant, R.: Horace and Roman literary history. In: S. Harrison (Hrsg.), The Cambridge Companion to Horace, Cambridge 2007, 63-76.

Tarrant, R.: Ancient receptions of Horace. In: S. Harrison (Hrsg.), The Cambridge Com​panion to Horace, Cambridge 2007, 277-290.

Tatum, W. J.: Teucer's Imperium (Horace Odes I.7.27). In: Fr. Cairns (Hrsg.), Papers of the Langford Latin Seminar, Twelfth Volume: Greek and Roman Poetry. Greek and Roman Histo​riography, Cambridge 2005, 113-116.

Tedeschi, A. M. R.: L' "Ecbasis captivi" e il testo di Orazio. In: BStudLat 34 (2004), 117-129.

Thomas, R.: Horace and Hellenistic poetry. In: S. Harrison (Hrsg.), The Cambridge Com​panion to Horace, Cambridge 2007, 50-62.

Trappes-Lomax, J.: Hiatus in Vergil and in Horace's "Odes". In: PCPhS 50 (2004), 141-158.

Tronchet, G.: Horace à l' école d' Aristote. La présentation des genres dans l' Art poétique. In: J. Champeaux, M. Chassignet (Hrsgg.), Aere Perennius. En hommage à Hubert Zehnacker, Paris 2006, 665-684.

Turpin, W.: The Epicurean parasite: Horace, Satires 1.1-3. In: Ramus 27 (1998), 127-140.

Van Hoof, L.: Horace, "Odes" 3,26: gemme taillée au début de la fin. In: Latomus 63 (2004), 310-326.
Voit, L.: Horaz – ein undankbarer Freund? Die Epistula 1,7 des Horaz. In: Anregung 44,5 (1998), 311-318.

Watson, L. C.: Epode 14. Horace's Carmen Inconditum? In: A. Cavarzere, A. Aloni, A. Barchiesi (Hrsgg.): Iambic Ideas. Essays on a Poetic Tradition from Archaic Greece to the Late Roman Empire, Lanham 2001, 187-204.

Watson, L.C.: Horace and the Pirates. In: A. Powell, K. Welch (Hrsgg.): Sextus Pompeius, London 2002, 213-228.

Watson, L.: The Epode: Horace's Archilochus? In: S. Harrison (Hrsg.), The Cambridge Com​panion to Horace, Cambridge 2007, 93-104.

Welch, T. S.: Est locus uni cuique suus. City and Status in Horace's Satires 1. 8 and 1. 9. In: Classical Antiquity 20 (2001), 165-192.

Welwei, K.-W., Meier, M.: Der Topos des ruhmvollen Todes in der zweiten Römerode des Ho​raz. In: Klio 79 (1997), 107-116.

White, P.: Friendship, patronage and Horatian sociopoetics. In: S. Harrison (Hrsg.), The Cam​bridge Companion to Horace, Cambridge 2007, 195-206.

Wiegand, H.: Konrad Celtis, die Magie und Horaz. Zu Elegie 1. 14 der Amores, ihren Traditi​onslinien und ihrer Zeitgenossenschaft. In: U. Auhagen (Hrsg.): Horaz und Celtis, Tübingen 2000, 307-319.

Williams, G. D.: Testing the legend : Horace, Silius Italicus and the case of Marcus Atilius Regulus, In: Antichthon 38 (2004), 70-98.

Wimmel, W.: Gallus und Thrakien bei Vergil und Horaz (zu Horaz c. 3. 25). In: Würzburger Jahrbücher für die Altertumswissenschaft 21 (1996-1997), 229-237.
Winsor Leach, E.: Horace and the material culture of Augustan Rome: A revisionary reading In: T. Habinek, A. Schiesaro (Hrsgg.): The Roman cultural revolution, Cambridge 1997, 105-121.
Wittchow, Frank: Der Dichter auf der Suche nach seiner Rolle: Zur persona in den Jamben des Horaz. In: Antike und Abendland 51 (2005), 69-82.

Wlosok, A.: Freiheit und Gebundenheit der augusteischen Dichter. In: Rheinisches Museum 143, 1 (2000), 75-88.

Woodman, A. J.: Poems to Historians: Catullus 1 and Horace Odes 2.1. In: D. Braund, C. Gill (Hrsgg.): Myth, History and Culture in Republican Rome. Studies in honour of T. P. Wiseman, Exeter 2003, 191-216.

Woodman, T.: Biformis vates: the Odes, Catullus and Greek lyric. In: T. Woodman, D. Feeney (Hrsgg.): Traditions and contexts in the poetry of Horace, Cambridge 2002, 53-64.

Wülfing von Martitz, P.: Horaz im Unterricht heute. In: Der altsprachliche Unterricht 45,2 (2002), 2-3.

Wülfing von Martitz, P.: "Rectius vives, Licini ...". Ein Einstieg in die Lektüre poetischer Texte mit Horaz C. II 10. In: Der altsprachliche Unterricht 45,2 (2002), 21-26.

Yangisawa, K.: The "parentage" topos. Horace, Odes 2.13.1-12 and Ovid, Amores 1.12. In: Museum Helveticum 57 (2000), 270-274.

Zellner, J.: Glück mit Bewußtsein (Horaz, Ode II 3). In: Der altsprachliche Unterricht 45 (2002), 43-46.

Zetzel, J. E. G.: Dreaming about Quirinus: Horace's Satires and the development of Augustan poetry. In: T. Woodman, D. Feeney (Hrsgg.): Traditions and contexts in the poetry of Horace, Cambridge 2002, 38-52.

Zielinski, K.: Die Aphärese bei et in den Oden von Horaz. In: Eos 92 (2005), 97-111.

Stand: 16. Oktober 2008
