

Anna Morpurgo Davies

Publications

1. Books and independent publications

1963: *Mycenaeae Graecitatis Lexicon*. Roma: Edizioni dell' Ateneo.

1966 – 1974-5: (& alii (eds.)). *Studies in Mycenaean Inscriptions and Dialect*. Vols. 12-20. London: Institute of Classical Studies

1973: (& J.D.Hawkins & G.Neumann). "Hittite Hieroglyphs and Luwian: New Evidence for the Connection", *Nachrichten der Akademie der Wiss. in Göttingen*, Phil.-hist. Kl., no. 6.

1976: (& W. Meid (eds.)). *Studies in Greek, Italic and Indo-European Linguistics, offered to L.R. Palmer*. Innsbruck: Innsbruck Institut für Sprachwissenschaft.

1985: (& Y. Duhoux (eds.)). *Linear B. A 1984 Survey*. Louvain-la-Neuve: Cabay.(reprinted 1988, Peters)

1996: *La linguistica dell' Ottocento*. Bologna: Il Mulino [Italian translation of an earlier version of the next title].

1998: *Nineteenth-Century Linguistics*, vol. IV of G. Lepschy (ed.) *History of Linguistics*. London: Longman.

2008: (& Y. Duhoux , eds.) *A Companion to Linear B. Mycenaean Greek Texts and their World*, Louvain, Peeters, Vol. 1.

In preparation:

Ed. with Y. Duhoux, *A Companion to Linear B. Mycenaean Greek Texts and their World*, Louvain, Peeters, Vols II and III, 2010-12.

2. Articles et sim.:

1958: Damar in Miceneo. *La Parola del Passato*, 322-324.

1960 a: ☉◆✠☞●□ετ (Pind. *Pyth.* II 17). *Rivista di Cultura Classica e Medioevale*, 2, 30-40.

1960 b: Il genitivo miceneo e il sincretismo dei casi. *Rendiconti dell' Accademia dei Lincei*, 15, 33-61.

- 1960 c: L'esito delle nasali sonanti in miceneo. *Rendiconti dell' Accademia dei Lincei*, 15, 321-336.
- 1960 d: Il genitivo maschile in $\overline{\text{er}}$. *Glotta* 39, 93-111.
- 1964 a: 'Doric' features in the language of Hesiod. *Glotta* 42, 138-165
- 1964 b: SEG XI 1112 e il sincretismo dei casi in arcade-cipriota. *La Parola del Passato*, 346-354.
- 1965: A note on Thessalian. *Glotta* 43, 235-51.
- 1966: An Instrumental-Ablative in Mycenaean? In *Proceedings of the Cambridge Colloquium on Mycenaean Studies* (ed. L.R. Palmer, J. Chadwick), 191-202. Cambridge: Cambridge University Press.
- 1968 a: Thessalian Patronymic Adjectives. *Glotta* 46, 85-106.
- 1968 b: Article and demonstrative: a note. *Glotta* 46, 76-85.
- 1968 c: The treatment of r and l in Mycenaean and Arcado_Cyprian. In *Atti e Memorie del Primo Congresso Internazionale di Micenologia*, 791-814. Roma: Edizioni dell'Ateneo.
- 1968 d: Fabbri e schiavi a Pilo. *La Parola del Passato*, 220-222.
- 1969 a: Gender and the development of the Greek declensions. *Transactions of the Philological Society* 1968, 12-36.
- 1969 b: Epigraphical $\overline{\text{er}}$ (𐀤𐀢). *Glotta* 47, 46-54.
- 1969 c: The Structure of the Minoan Language. *Bulletin of the Institute of Classical Studies, London* 16, 161-162.
- 1970 a: & L.H. Jeffery. 𐀢𐀥𐀡𐀭𐀮𐀶𐀷𐀾 and 𐀢𐀥𐀡𐀭𐀮𐀶𐀷𐀿𐀺. BM 1969, 4-2.1. A new archaic inscription from Crete. *Kadmos* 9, 118-154.
- 1970 b: & L.H. Jeffery. An archaic Greek inscription from Crete. *The British Museum Quarterly* 36, 24- 29.
- 1970 c: Cretan 𐀢𐀥𐀡𐀭𐀮𐀶𐀷. *Classical Review* 20, 280-282.
- 1971: & B. Levick. 𐀠𐀢𐀥𐀡𐀭𐀮𐀶𐀷𐀾𐀰𐀱𐀲𐀴𐀵𐀶𐀷𐀾𐀺. *Classical Review* 21, 162-166.

- 1971: & G. Cadogan. A Linear A tablet from Pyrgos, Myrtos, Crete. *Kadmos* 10, 105-109.
- 1972: Greek and Indo-European semiconsonants: Mycenaean *u* and *w*. In *Acta Mycenaea*, II (ed. M.S. Ruipérez), 80-121. Salamanca: Universidad de Salamanca.
- 1975 a : Negation and Disjunction in Anatolian and elsewhere. *Anatolian Studies* 25, 157-168.
- 1975 b: Language Classification in the Nineteenth Century. In *Current Trends in Linguistics*, vol. 13 (ed. T. Sebeok), 607-716. The Hague: Mouton.
- 1975: (& J.D. Hawkins) Hieroglyphic Hittite: Some new readings and their consequences., *Journal of the Royal Asiatic Society*, 121-133.
- 1976: The - μ ♦♦ χ datives, Aeolic- *-ss-* and the Lesbian poets. In *Studies L.R. Palmer* (ed. A. Morpurgo Davies, W. Meid), 181-197. Innsbruck: Innsbruck Institut für Sprachwissenschaft.
- 1977: (& G. Cadogan). A second Linear A tablet from Pyrgos. *Kadmos* 16, 7-9.
- 1978 a: Thessalian μ χ ⊙■♦ μ ♦♦ χ and the participle of the verb 'to be'. In *Etrennes de Septantaine. Travaux offerts à M.Lejeune*, 157-166. Paris: Klincksieck.
- 1978 b: Analogy, Segmentation and the early Neogrammarians. *Transactions of the Philological Society*, 36-60.
- 1978 c: ANATOLICHE, lingue. In *Enciclopedia Italiana*, Appendice IVa, vol. I, 124-126. Roma: Istituto della Enciclopedia Italiana
- 1978 a: (& J.D. Hawkins). Il sistema grafico del luvio geroglifico. *Annali della Scuola Normale di Pisa*, 755-782.
- 1978 b:(& J.D. Hawkins). On the problems of Karatepe: the Hieroglyphic text. *Anatolian Studies* 28, 103-119.
- 1979 a: INDOEUROPEO, linguistica. In *Enciclopedia Italiana*, Appendice IV, vol.II, 172-173. Roma: Istituto della Enciclopedia Italiana
- 1979 b: MICENEO, linguistica. In *Enciclopedia Italiana*, Appendice IV, vol.II, 471-473. Roma: Istituto della Enciclopedia Italiana
- 1979 c: Terminology of power and terminology of work in Greek and Linear B. In *Colloquium Mycenaeanum* (ed. E.Risch, H. Mühlestein), 87-108. Neuchatel: Neuchâtel, Faculté des Lettres.
- 1979 d: The Luwian languages and the Hittite hi-conjugation. In *Festschrift Oswald Szemerényi* (B. Brogyanyi ed.), 577-610. Amsterdam: Benjamins.
- 1979: (& J.D. Hawkins). The Hieroglyphic Inscription of Bohca. In *Studia mediterranea Piero Meriggi dicata* (ed. O.Carruba), 387-406. Pavia: Centro Ricerche Egeo-Anatoliche, Aurora

Edizioni

1980 a: The personal endings of the Hieroglyphic Luwian verb. *KZ* 94, 86-108.

1980 b: Analogy and the *an*-datives of Hieroglyphic Luwian. *Anatolian Studies* 30,123-37.

1982: (& J.D. Hawkins). Buying and selling in Hieroglyphic Luwian. In *Serta Indogermanica. Festschrift G. Neumann* (ed. J. Tischler), 91-105. Innsbruck: Innsbruck Institut für Sprachwissenschaft.

1982/3: Dentals, Rhotacism and Verbal Endings in the Luwian Languages. *KZ* 96: 245-270.

1983: Mycenaean and Greek Prepositions: *o-pi*, *e-pi* etc. In *Res Mycenaee. Akten des VII. Int. Mykenologischen Colloquiums* (ed. A. Heubeck and G. Neumann), 287-310. Göttingen: Vandenhoeck & Ruprecht,

1985: Mycenaean and Greek Language. In *Linear B: a 1984 Survey* (ed. A. Morpurgo Davies and Y. Duhoux), 75-125. Louvain-la-Neuve: Cabay.

1986 a: Forms of writing in the ancient Mediterranean world. In *The Written Word. Literacy in Transition* (ed. G. Baumann), 55-77. Oxford : Oxford University Press.

1986 b: Karl Brugmann and late nineteenth century linguistics. In *Studies in the history of Western linguistics in honour of R.H. Robins* (Th.Bynon & F.R.Palmer eds.), 150-171. Cambridge: Cambridge University Press.

1986 c: The linguistic evidence: is there any?. In *The end of the Early Bronze Age in the Aegean* (ed. Gerald Cadogan), 93-123. Leiden: Brill

1986 d: Fighting, ploughing and the Karkamiš Kings. In *o-o-pe-ro-si. Festschrift Ernst Risch* (ed. A. Etter), 129-145. Berlin: de Gruyter

1986 a:(& J.D. Hawkins). Studies in Hieroglyphic Luwian. In *Kanišuwat. A tribute to Hans G. Güterbock* (ed. H.A. Hoffner and G. Beckman), 69-81. Chicago: Oriental Institute.

1986 b:(& J.D. Hawkins). The late Hieroglyphic Luwian Corpus: some new lexical recognitions. *Hethitica* 8, 267-295.

1987 a: Folk-linguistics and the Greek word. In *Festschrift H.M. Hoenigswald* (ed. G. Cardona and N. Zide), 263-80 Tübingen: Narr.

1987 b: 'Organic' and 'Organism' in Franz Bopp. In *Biological metaphor and cladistic classification* (ed. H.M. Hoenigswald and L.F. Wiener), 81-108. Philadelphia: University of Pennsylvania Press.

1987 c: Mycenaean and Greek Syllabification. In *Tractata Mycenaee. Proceedings of the 8th Int. Colloquium on Mycenaean Studies* (ed. P.H. Ilievski and L. Crepajac), 91-104. Skopje:

Macedonian Academy of Sciences and Arts.

1987 d: Greek $\bullet\mu\blacklozenge\text{☞}\blacklozenge\blacklozenge$ and $\bullet\mu\blacklozenge\blacklozenge\text{☐}$ - : an unsolved problem. In *Studies in Mycenaean and Classical Greek presented to John Chadwick* (ed. J.T. Killen, J.L.Melena, J._P. Olivier), (= *Minos XX_XXII*), 459-468. Salamanca: Universidad de Salamanca

1987 e: 'To put' and 'to stand' in the Luwian languages. In *Studies in memory of Warren Cowgill. Papers from the Fourth East Coast Indo-European Conference, Cornell University, June 6_9, 1985*, (ed. C. Watkins), 205-228. Berlin: de Gruyter.

1987 f: The Greek notion of dialect. *Verbum* 10, 7-28 (= *Actes de la première rencontre internationale de dialectologie grecque*). Reprinted with a few changes in Th. Harrison ed. 2002. *Greeks and Barbarians*, 152-171. Edinburgh: Edinburgh University Press.

1988 a: Problems in Cyprian Phonology and Writing. In *The History of the Greek Language in Cyprus* (ed. J.Karageorghis, O. Masson), 99-130. Nicosia: Pierides Foundation, Larnaca

1988 b [but 1989]: Meillet, Greek and the Aperçu. In *Histoire, Epistémologie, Langage (Antoine Meillet et la linguistique de son temps)* 10], 235-52.

1988 c [but 1989]: Il metodo comparativo: passato e presente. *A.I.O.N. Sez. linguistica*, 10, 27-48.

1988:(& J.D. Hawkins). A Luwian Heart. In *Studi di Storia e di Filologia Anatolica dedicati a G. Pugliese Carratelli* (ed. F. Imparati), 169-182. Firenze: Edizioni Librarie Italiane Estere

1992 a: Il contributo del miceneo alla linguistica greca [Italian version with changes of 1985] In *La civiltà micenea. Guida storica e critica* (ed. G. Maddoli), 134-156 and 130-132. Roma-Bari: Laterza.

1992 b: History of Linguistics: Comparative-Historical Linguistics. In *International Encyclopedia of Linguistics*, vol.2 (ed. W. Bright), 159-63. New York-Oxford: OUP.

1992 c: Decipherment. In *International Encyclopedia of Linguistics*, vol.2 (ed. W. Bright), 338- 342. New York-Oxford: OUP

1992 d: Relative Chronology. In *International Encyclopedia of Linguistics*, vol.3 (ed. W. Bright), 330- 333. New York-Oxford: OUP

1992 e: Il significato della linguistica storica nell'indagine delle lingue classiche. In *Atti dei Convegni Lincei 94: La posizione attuale della linguistica storica nell'ambito delle discipline linguistiche* (ed. T. Bolelli), 65-86. Roma: Accademia dei Lincei

1992 f: Mycenaean, Arcadian, Cyprian and some questions of method in dialectology. In *Mykenaika* (Suppl. XXV to *Bulletin de correspondance hellénique*) (ed. J.P. Olivier), 415-432. Athens and Paris: Ecole française d'Athènes.

1993 Geography, History and Dialect: the case of Oropos. In *Dialectologica Graeca, Actas del II Coloquio Internacional de Dialectologia Griega* (ed. E. Crespo, J.L. García Ramón, A. Striano), 261-279. Madrid: Universidad Autonoma de Madrid

1993: (& J.D. Hawkins). Running and Relatives in Luwian. *Kadmos* XXXII, 50-60.

1994 a: Early and Late Indo-European from Bopp to Brugmann. In, *Früh-, Mittel-, Spätindogermanisch, Akten der IX Fachtagung der Indogermanischen Gesellschaft* (ed. G.E. Dunkel, G. Meyer, S. Scarlata, C. Seidl), 245-265: Wiesbaden: Reichert

1994 b: La linguistica dell'Ottocento. In *Storia della Linguistica*, vol. 3, (ed. G. Lepschy.), 11-400 (translation from English by F. Nassi). Bologna: Il Mulino.

1996 b: Anatolian Languages; dialects, Greek (Prehistory); Greek language; Linguistics, historical and comparative (Indo-European); pronunciation, Greek. In *Oxford Classical Dictionary*, 3rd ed. (ed. S. Hornblower and A. Spawforth eds.), 81-82, 461-462, 653-656, 865-868, 1254-1255. Oxford: OUP.

1997 (but 1998): Particles in Greek Epigraphical Texts: the Case of Arcadian. In *New Approaches to Greek Particles. Proceedings of the Colloquium held in Amsterdam, Jan. 4-6, 1996, to honour C.J. Ruijgh on the occasion of his retirement* (ed. A. Rijksbaron), 49-73. Amsterdam: Gieben

1998: (& J.D.Hawkins). Of Donkeys, Mules and Tarkondemos. In *Mír curad. Studies in honor of Calvert Watkins* (ed. J. Jasanoff, H.C. Melchert, L. Oliver), 243-260. Innsbruck: Innsbruck Institut für Sprachwissenschaft

1998 b (but 2000): Sessanta anni (o cento) di linguistica anatolica. In *Il Geroglifico Anatolico. Atti del Colloquio e della tavola rotonda Napoli-Procida, 5-9 giugno 1995* (ed. M. Marazzi), 219-257. Napoli: Istituto Universitario Orientale.

1999 a (but 2000): Contatti interdialektali: il formulario epigrafico. In *KATA DIALEKTON. Atti del III Colloquio Internazionale di Dialettologia Greca* (ed. A.C. Cassio) =AION 19 (1997), 7-33. Napoli: Istituto Universitario Orientale.

1999 b (but 2000): The Morphology of Personal Names in Mycenaean and Greek: Some Observations. In *Florent Studia Mycenaea. Akten des X. Internationalen Mykenologischen Colloquiums in Salzburg von 1-5 Mai 1995* (ed. S. Deger-Jalkotzy, S. Hiller, O. Panagl), 389-405. Vienna: Oesterreichische Akademie der Wissenschaften.

2000 Greek Personal Names and Linguistic Continuity, In *Greek Personal Names: Their Value as Evidence* (ed. S. Hornblower and E. Matthews), 15-39. Oxford: Oxford University Press.

2001 (but 2002) Après Michel Lejeune: L'anthroponymie et l'histoire de la langue grecque, in *Comptes-rendus de l'Académie des inscriptions et belles-lettres*, 2001, 157-173.

2003. Revised versions of 1992 b, 1992 c, 1992 d and addition of a few other miscellaneous items, in *International Encyclopedia of Linguistics*, Second Edition.

2004 Saussure and Indo-European Linguistics, in C. Sanders ed., *The Cambridge Companion to Saussure*, 9-29, Cambridge, Cambridge University Press

2006 a Linguistic Evidence from the Thebes Texts in Linear B (Handout), in S. Deger-Jalkotzy, O. Panagl (eds), *Die neuen Linear B-Texte aus Theben*, 119-124. Wien, Verlag der Oesterreichischen Akademie der Wissenschaften.

2006 b Onomastics, Diffusion and Word Formation: Greek $\text{Ϝ} \text{Ⓞ} \text{Ⓜ} \text{Ⓝ} \text{Ⓞ} \text{Ⓟ} \text{Ⓠ} \text{Ⓡ} \text{Ⓢ} \text{Ⓣ} \text{Ⓤ} \text{Ⓥ} \text{Ⓦ} \text{Ⓧ} \text{Ⓨ} \text{Ⓩ}$ and $\text{Ϝ} \text{Ⓞ} \text{Ⓜ} \text{Ⓝ} \text{Ⓞ} \text{Ⓟ} \text{Ⓠ} \text{Ⓡ} \text{Ⓢ} \text{Ⓣ} \text{Ⓤ} \text{Ⓥ} \text{Ⓦ} \text{Ⓧ} \text{Ⓨ} \text{Ⓩ}$, in R. Bombi et all. (eds), *Studi Linguistici in onore di Roberto Gusmani*, Alessandria, Edizioni dell'Orso, 1241-1256.

2007 (& J.-P.Olivier) Syllabic Scripts and Languages in the Second and First Millennia, to appear in G. Cadogan et all. (eds), *Parallel Lives: Ancient Island Societies in Crete and Cyprus*, BSA Suppl. Papers.

2009a Revised versions of 1996b as well as rev. of 'Macedonian' and 'pre-Greek languages', and new items 'Carian', 'Luwian', for *Oxford Classical Dictionary* 4th ed.

2009b Razza e razzismo: continuità e equivoci nella linguistica dell'Ottocento, *Atti del convegno di Verona della Società Italiana di Glottologia*. (to appear).

2009c Dynamic, organic, mechanical: the general significance of the debate about Indo-European Ablaut in the early nineteenth century, in P. Cotticelli Kurras and A. Tommaselli eds, *La grammatica tra storia e teoria. Scritti in onore di Giorgio Graffi*, Alessandria, Edizioni dell'Orso, 133-52.

2010 (& J.D. Hawkins), More negatives and disjunctives in Hieroglyphic Luwian, to appear in a *Festschrift*

3. Reviews and Miscellaneous:

1960 e: Review of Galiano, *Diecisiete tablillas micénicas*. *RCCM* 2, 217-19.

1960 f: Review of Page, *History and the Homeric Iliad*. *Rivista di Filologia e istruzione classica* [RFIC], 178- 91.

1960 g: Review of Thumb-Scherer, *Handbuch der griechischen Dialekte*. *Parola del Passato* [PdP], 458-70.

1961: Review of Moorhouse, *Studies in the Greek negatives*. *RCCM* 3, 142-45.

1963 b: Review of Shipp, *Essays in Mycenaean and Homeric Greek*, *AJPh* 84, 325-27.

1963 c: Review of Masson, *Les inscriptions chypriotes syllabiques*, *PdP*, 387-92.

1964 c: A proposito di una recente grammatica storica del greco (by L. Heilmann), *RCCM* 6 (1964), 262-70.

1965 b: Il quarto colloquio di studi micenei, *RFIC* 93 (1965), 366-68

1965 c: Review of Martinet, *Elements of general linguistics*, 'Oxford Magazine' 1965, 197-8.

1965 d: Review of Lejeune, *Index inverse du grec mycénien*, *JHS* 1965, 190.

1965 e: Translation into Italian of M. Leroy, *Les grands courants de la linguistique moderne as Profilo storico della linguistica moderna*, Bari (Laterza)

1967 a: Review of Bader, *Les composés grecs du type demiourgos*, *JHS* 1967, 158-9.

1968 e: Review of Doria, *Avviamento allo studio del miceneo*, *JHS* 1967, 160.

1968 f: Review of Deroy_Gérard, *Le cadastre mycénien de Pylos*, *CR* 17 (1967), 63-4.

1968 g: Review of Bartoněk, *The development of the long_vowel systems in ancient Greek*, *CR* 17 (1967)315-17.

- 1968 h: Translation into Italian of A. Momigliano ed., *The Conflict between Paganism and Christianity in the Fourth Century* as *Il Conflitto tra paganesimo e cristianesimo nel secolo IV*, Torino (Einaudi), 1968
- i: Review of Palmer-Chadwick eds., *Proceedings of the Cambridge Colloquium on Mycenaean Studies*, JHS 1968, 212-13.
- 1969 d: Review of Bartoněk ed., *Studia Mycenaea*, JHS 1969, 159-60.
- 1970 d: Reviews of Bader, *Etudes de composition nominale en mycénien*, CR 20 (1970), 206-07.
- 1970 e: Review of Devoto, *Geschichte der Sprache Roms*, CR 20 (1970), 211-12.
- 1970 f: Review of Von Wartburg, *Problems and Methods in Linguistics*, 'Oxford Magazine' 1970, 265-66.
- 1970 g: Pronunciation (Greek) in *The Oxford Classical Dictionary* (ed. Hammond and Scullard), 2nd ed.. 884-885. Oxford: Oxford University Press
- 1971 a : Review of Dressler, *Studien zur verbalen Pluralität*, CR 21 (1971), 91-93.
- 1971 b: Review of Eckschmitt, *Die Kontroverse um Linear B*, CR 21 (1971), 431-34.
- 1971 c: Review of Lockwood, *Indo-European Philology*, 'Modern Languages Review' [MLR] 1971, 842-43.
- 1971 d: Review of Wyatt, *IE /a/*, MLR 1971, 843-44.
- 1971: & D.M. Lewis. Review of Uguzzoni and Ghinatti, *Le tavole greche di Eraclea*, CR 21 (1971), 119-121.
- 1972 b: Review of Hoffmann-Debrunner, *Geschichte der griechischen Sprache*, CR 22 (1972), 72-3.
- 1972 c: Review of Kainz, *Philosophische Etymologie und historische Semantik*, CR 22 (1972), 74-5.
- 1972 d: Review of Nagy, *Greek Dialects and the Transformation of an IE Process*, CR 22 (1972), 371-74.
- 1972 e: Review of Benveniste, *Le vocabulaire des institutions indoeuropéennes*, CR 22 (1972), 375-79.
- 1972 f: Review of Kretschmer, *Einleitung in die Geschichte der griechischen Sprache*, CR 22 (1972), 420-21.
- 1972 g: Review of Zucchelli, *Studi sulle formazioni latine in -lo- non diminutive*, CR 22 (1972), 421-22.
- 1972 h: Review of Ernout, *Notes de philologie latine*, CR 22 (1972), 422-23
- 1973: Review of Dow-Chadwick, *The Linear Scripts and the tablets as historical documents*, JAOS 93 (1973), 389-90
- 1974: Review of Sandoz, *Les noms grecs de la forme*, JHS 94 (1974), 208-09.
- 1975 c: Review of Passow, *Handwörterbuch der griechischen Sprache*, CR 25 (1975), 153.
- 1975 d: Review of Humbert, *Histoire de la langue grecque*, CR 25 (1975), 153-4.
- 1975 e: Review of Madvig, *Sprachtheoretische Abhandlungen*, CR 25 (1975), 245-47.
- 1975 f: Review of Zirin, *The Phonological Basis of Latin Prosody*, CR 25 (1975), 247-48.
- 1975 g: Review of Schön, *Neutrum und Kollektivum*, CR 25 (1975), 248-49.
- 1975 h: Review of Semi, *Interpretari*, CR 25 (1975), 320.
- 1975 i: Review of Ventris and Chadwick, *Documents in Mycenaean Greek*, 2nd ed., 'The Antiquaries Journal', 1975, 425.
- 1976 b: Review of Sommerstein, *The Sound Pattern of Ancient Greek*, CR 26 (1976), 87-88.
- 1976 c: Review of Wyatt, *The Greek prothetic vowel*, CR 26 (1976), 88-90.
- 1976 d: Review of Mignot, *Recherches sur le suffixe -tes, -tetos*, CR 26 (1976), 137-38.
- 1976 e: Review of Lehmann, *Latein mit abstrakten Strukturen*, CR 26 (1976), 285.
- 1977 a: Review of Ruijgh, *Autour de 'te epique'*, CR 27 (1977), 55-59.
- 1977 b: Review of Perpillou, *Les substantifs grecs en -eus*, CR 27 (1977), 59-61.
- 1977 c: Review of Benveniste, *Ind-European Language and Society*, CR 27 (1977), 130.
- 1978 d: Review of Hooker, *The Language and Text of the Lesbian Poets*, 'Kratylos' 23 (1978) [1980], 112-115.
- 1979 e: Review of Strunk, *Lachmanns Regel für das Lateinische*, CR 29 (1979), 259-60.
- 1979 f: Review of Elste, *Ueberlegungen zu zwei minoischen Texten; Zur Frage der Proto-Etrusker*, *Bibliotheca Orientalis*, 36 (1979), 268-69.
- 1981: Review of Theodorsson, *The phonemic system of the Attic dialect 400-340 B.C.; The Phonology of Ptolemaic koine*, JHS 101 (1981), 176-77.
- 1983 b: Review of Neu ed., *Gedenkschrift Kronasser*, 'Kratylos' 28 (1983) [1984], 95-102.
- 1984 a: Review of Duhoux, *L'Étéocrétois. Les textes _ la langue*. CR 34 (1984), 339-40.
- 1984 b: Review of Baldi, *An Introduction to the Indo-European Languages*, 'Linguistics', 22 (1984), 559-61.
- 1985 b: "Prof. Warren Cowgill", *Times*, June 27, 1985, 14.
- 1985 c: Review of Pedersen, *A Glance at the History of Linguistics*, 'Historiographia Linguistica', 12 (1985), 216-220.
- 1985 d: L.R.Palmer (1906-1984), *Minos* 19 (1985) [1986], 7-10.

- 1986 e: Discussion in the round table on "Aspetti testuali ed implicazioni linguistiche dell'arcaismo nel mondo classico", *AION*, sez. linguistica, 8 (1986), 156 f., 166
- 1987 g: Lilian Hamilton Jeffery, *Kadmos* 26 (1987), 106-108.
- 1988 d: Review of Chadwick and others, *Corpus of Mycenaean Inscriptions from Knossos*, vol. I, 'Antiquity' 62 (1988), 174.
- 1989: Discussion in "Change in language and culture: a special meeting", *TPS* 87 (1989), 166 f.
- 1996 c: Presentazione, in *Italiano e dialetti nel tempo. Saggi di grammatica per Giulio C. Lepschy* a cura di Paola Beninca', Guglielmo Cinque, Tullio de Mauro, Nigel Vincent, Roma 1996, v-xi.
- 1997 b: Professor O.J.L.Szemerényi, *The Independent*, January 17, 1997, 18.
- 1999 c: John Chadwick, in *Downing College Association Newsletter and College Record* 1999, 50-55. Cambridge: Downing College
- 2001 b (& John Laver) Obituary of Katrina Hayward (1951-2001), *The Phonetician*, 84 ii, 35-36
- 2002 a Personal History: Anna Morpurgo Davies, in K. Brown and V. Law eds., *Linguistics in Britain: Personal Histories*, 213-227, Oxford, Philological Society.
- 2002 b (& J.T.Killen) John Chadwick, 1920-1998, in *Proceedings of the British Academy* 115: *Biographical Memories of Fellows* I, 132-165
- 2002 c Preface, in Ina J. Hartmann & Andreas Willi eds., *Oxford University Working Papers in Linguistics, Philology & Phonetics*, 7, x-xvi.
- 2003 b Professor Henry Hoenigswald, *The Independent*, July 14, 2003
- 2005 Holocaust Memories from Italy, in *Somerville College Report* 2004-5, 55-60. Oxford
- 2006 Reminiscence offered at the Memorial Service for Warren Cowgill (1985), in J.S. Klein ed., *The Collected Writings of Warren Cowgill*, Ann Arbor - New York: Beech Stave Press, xxix-xxxiii.
- 2008 b Henry Max Hoenigswald, *Language* 84, 4, 856-73.