

To enhance readability of the translations and usability of the catalogues, I have inserted the following **bold headings** into the lists. These have no authority in any manuscript, but are based on a theory about the composition of the lists described in chapter 3. The text and numbering follows that of O. Gigon, Librorum deperditorum fragmenta.

PART ONE: Titles in Diogenes Laertius (D)

I. Universal works (ta katalou)

A. The treatises (ta syntagmatika)

1. The dialogues or exoterica (ta dialogika exōterika)

2. The works in propria persona or lectures (ta autoprosōpa akroamatika)

a. Instrumental works (ta organika)

b. Practical works (ta praktika)

c. Productive Works (ta poiētika)

d. Theoretical works (ta theōrētika)

Natural philosophy (ta physiologia)

Mathematics (ta mathēmatika)

B. Notebooks (ta hypomnēmata)

II. Intermediate works (ta metaxu)

III. Particular works (ta merika)

PART TWO: Titles in the Vita Hesychii (H)

This list is organized in the same way as D, with two exceptions. First, IA2c "productive works" has dropped out. Second, there is an appendix, organized as follows:

IV. Appendix

A. Intermediate or Particular works

B. Treatises

C. Notebooks

D. Falsely ascribed works

PART THREE: Titles in Ptolemy al-Garib (A)

This list is organized in the same way as D, except it contains none of the Intermediate or Particular works. It was written in Arabic, and later translated into Latin, and then reconstructed into Greek, which I here translate.

PART FOUR: Titles in the order of Bekker (B)

The modern edition contains works only in IA2 ("the works in propria persona"), and replaces the theoretical works before the practical and productive, as follows.

a. Instrumental Works

b. Theoretical Works

c. Practical Works

d. Productive Works

PART ONE: THE LIST OF DIOGENES LAERTIUS (D) 5.22-27.**I. Universal works (ta kathalou)****A. The treatises (ta syntagmatika)****1. The dialogues or exoterica (ta dialogika □ ex□terika)**

- D1. On Justice, 4 (H1; A4). Περὶ δικαιοσύνης α' β' γ' δ'
 D2. On Poets, 3 (H2; A7). Περὶ ποιητῶν α' β' γ'
 D3. On Philosophy, 3 (H3*; A1b). Περὶ φιλοσοφίας α' β' γ'
 D4. On the Statesman, 2 (H4*; A-). Περὶ πολιτικοῦ α' β'
 D5. On Rhetoric, or Grylus, 1 (H5*; A3). Περὶ ῥητορικῆς ἢ Γρύλος α'
 D6. Nerinthus (H6; A-). Νήρινθος α'
 D7. Sophist, 1 (H8; A2). Σοφιστῆς α'
 D8. Menexenus, 1 (H10; A-). Μενέξενος α'
 D9. Eroticus, 1 (H12; A14). Ἐρωτικός α'
 D10. Symposium, 1 (H-; A-). Συμπόσιον α'
 D11. On Wealth, 1 (H7; A-). Περὶ πλούτου α'
 D12. Protrepticus, 1 (H14; A1a*). Προτρεπτικός α'
 D13. On the Soul, 1 (H13; A-). Περὶ ψυχῆς α'
 D14. On Prayer, 1 (H9*; A-). Περὶ εὐχῆς α'
 D15. On Noble Birth, 1 (H11; A6). Περὶ εὐγενείας α'
 D16. On Pleasure, 1 (H15; A17a). Περὶ ἡδονῆς α'
 D17. Alexander, or About Colonies, 1 (H22*; A-). Ἀλέξανδρος ἢ ὑπὲρ ἀποίκων α'
 D18. On Kingship, 1 (H16; A8*). Περὶ βασιλείας α'
 D19. On Education, 1 (H18*; A5). Περὶ παιδείας α'
 D20. On the Good, 3 (H20*; A9*). Περὶ τἀγαθοῦ α' β' γ'
 D21. From the Laws of Plato, 3 (H23*; A18*?). Τὰ ἐκ τῶν νόμων Πλάτωνος α' β' γ'
 D22. From the Republic, 2 (H-; A16). Τὰ ἐκ τῆς πολιτείας α' β'
 D23. On Economics, 1 (H17; A-). <Περὶ> οἰκονομίας α'
 D24. On Friendship, 1 (H24*; A28*). Περὶ φιλίας α'

2. The works in propria persona or lectures (ta autoprosp□pa □ akroamatika)**a. Instrumental works (ta organika)**

- D25. On being affected or having been affected, 1 (H26; A-). Περὶ τοῦ πάσχειν ἢ πεπονθέναι α'
 D26. On Sciences, 1 (H25; A-). Περὶ ἐπιστημῶν α'
 D27. On Eristics, 2 (H27*; A-). Περὶ ἐριστικῶν α' β'
 D28. Solutions to Contentions, 4 (H29; A-). Λύσεις ἐριστικάι δ'
 D29. Sophistical Divisions, 4 (H31*; A-). Διαιρέσεις σοφιστικάι δ'
 D30. On Opposites, 1 (H32; A-). Περὶ ἐναντίων α'
 D31. On Forms and Kinds, 1 (H28*; A15*). Περὶ εἰδῶν καὶ γενῶν α'
 D32. On Ideas, 1 (H-; A-). Περὶ ἰδίων α'
 D33. Epichirematic Notebooks, 3 (H33; A-). Ὑπομνήματα ἐπιχειρηματικά γ'
 D34. Propositions on virtues, 2 (H34; A-). Προτάσεις περὶ ἀρετῆς α' β'
 D35. Objections, 1 (H36*; A62*). Ἐνστάσεις α'
 D36. On things said in many ways or according to a [disambiguating] addition, 1 (H37*; A-). Περὶ τῶν ποσαχῶς λεγομένων ἢ κατὰ πρόσθεσιν α'
 D37. On Emotions, or On Anger, 1 (H30*; A-). Περὶ παθῶν <ἢ περὶ> ὀργῆς α'
 D38. Of Ethics, 5 (H39*; A-). Ἠθικῶν α' β' γ' δ' ε'
 D39. On Elements, 3 (H35; A24). Περὶ στοιχείων α' β' γ'
 D40. On Science, 1 (H-; A-). Περὶ ἐπιστήμης α'
 D41. On Principle, 1 (H21*; A-). Περὶ ἀρχῆς α'

- D42. Division, 17 (H41; A58*?). Διαίρεσεις ιζ´
- D43. Of Divisions, 1 (H42; A-). Διαίρετικῶν α´
- D44. On Questions and Answers, 2 (H43; A-). <Περὶ> ἐρωτήσεως καὶ ἀποκρίσεως α´ β´
- D45. On Motion, 1 (H40; A19*). Περὶ κινήσεως α´
- D46. Propositions, 1 (H38; A91*?, A92*?). Προτάσεις α´
- D47. Erotic Propositions, 1 (H44; A-). Προτάσεις ἐριστικά α´
- D48. Syllogisms, 1 (H19; A-). Συλλογισμοὶ α´
- D49. Prior Analytics, 9 (H46; A-). Προτέρων ἀναλυτικῶν α´ β´ γ´ δ´ ε´ ς´ ζ´ η´ θ´
- D50. Posterior Analytics Great, 2 (H47*; A-). Ἀναλυτικῶν ὑστέρων μεγάλων α´ β´
- D51. On Problems, 1 (H48*; A23*). Περὶ προβλημάτων α´
- D52. Methodics, 8 (H49*; A-). Μεθοδικὰ α´ β´ γ´ δ´ ε´ ς´ ζ´ η´
- D53. On the better, 1 (H50; A-). Περὶ τοῦ βελτίονος α´
- D54. On the idea, 1 (H45; A-). Περὶ τῆς ἰδέας α´
- D55. Definitions for the Topics, 7 (H51*; A69). Ὅροι πρὸ τῶν τοπικῶν α´ β´ γ´ δ´ ε´ ς´ ζ´
- D56. Topics, 7 (H52; A31*). <Τοπικῶν α> βγδςζ
- D57. Syllogisms, 2 (H54; A-). Συλλογισμῶν α´ β´
- D58. Syllogism and Definitions, 1 (H55*; A-). Συλλογιστικὸν καὶ ὅροι α´
- D59. On the choiceworthy and the incidental, 1 (H56*; A-). Περὶ τοῦ αἰρετοῦ καὶ τοῦ συμβεβηκότος α´
- D60. Items before the Topics, 1 (H57; A-). Τὰ πρὸ τῶν τόπων α´
- D61. Topics related to definition, 2 (H59*; A70*). Τοπικῶν πρὸς τοὺς ὅρους α´ β´
- D62. Affections, 1 (H60; A-). Πάθη α´
- D63. Division, 1 (H-; A-). Διαίρετικὸν α´
- D64. Mathematic, 1 (H53*; A-). Μαθηματικὸν α´
- D65. Definitions, 13 (H61; A67*). Ὅρισμοὶ ιγ´
- D66. Of Epichirematics, 2 (H62; A61*?, A96*?). Ἐπιχειρημάτων α´ β´,
- D67. On Pleasure, 1 (H-; A-). Περὶ ἡδονῆς α´
- D68. Propositions, 1 (H-; A-). Προτάσεις α´
- D69. On Power, 1 (H58*; A-). Περὶ ἐκουσίου α´
- D70. On the Fine, 1 (H63*; A-). Περὶ καλοῦ α´
- D71. Theses Epichirematic, 25 (H65; A63*?). Θέσεις ἐπιχειρηματικά κέ
- D72. Theses about Erotics, 4 (H66; A64*?). Θέσεις ἐρωτικά δ´
- D73. Theses about Friendship, 2 (H67; A-). Θέσεις φιλικὰ β´
- D74. Theses on the Soul, 1 (H68*; A-). Θέσεις περὶ ψυχῆς α´

b. Practical works (ta praktika)

- D75. Politics, 2 (H69*; A-). Πολιτικά β´
- D76. Lectures on Politics, like Theophrastus', 8 (H70*; A37*). Πολιτικῆς ἀκροάσεως ὡς ἡ Θεοφράστου α´ β´ γ´ δ´ ε´ ς´ ζ´ η´
- D77. On Just Things, 2 (H64; A12). Περὶ δικαίων α´ β´

c. Productive works (ta poiiktika)

- D78. Compendium of arts, 2 (H71*; A27*). Τεχνῶν συναγωγή α´ β´
- D79. Of rhetorical art, 2 (H72*; A39*). Τέχνης ῥητορικῆς α´ β´
- D80. Art, 1 (H73; A-). Τέχνη α´
- D81. Other Art, 2 (H-; A-). Ἄλλη τέχνη α´ β´
- D82. Methodic, 1 (H-; A-). Μεθοδικὸν α´
- D83. Compendium of Art of Theodectus, 1 (H74*; A-). Τέχνης τῆς Θεοδέκτου συναγωγή α´
- D84. Treatise of Poetic Art, 2 (H75*; A38*). Πραγματεία τέχνης ποιητικῆς α´ β´
- D85. Rhetorical Enthymemes, 1 (H76; A-). Ἐνθυμήματα ῥητορικά α´
- D86. On Greatness, 1 (H77*; A-). Περὶ μεγέθους α´
- D87. Division of Enthymemes, 1 (H78*; A-). Ἐνθυμημάτων διαίρεσεις α´

- D88. On Style, 2 (H79*; A-). Περὶ λέξεως ἀ β
 D89. On Advice, 1 (H80*; A-). Περὶ συμβουλίας ἀ
 D90. Of a Compendium, 2 (H-; A-). Συναγωγῆς ἀ β

c. Theoretical works (ta theōrētika)

□. Natural philosophy (ta physiologia)

- D91. On Physics, 3 (H81*; A-). Περὶ φύσεως ἀ β γ
 D92. Physic, 1 (H82*; A-). Φυσικὸν ἀ
 D93. On the philosophy of Archytas, 3 (H83*; A10*). Περὶ τῆς Ἀρχυτείου φιλοσοφίας ἀ β γ
 D94. On Speusippus and Xenocratus, 1 (H84; A-). Περὶ τῆς Σπευσίππου καὶ Ξενοκράτους ἀ
 D95. Things from the Timaeus and works of Archytas, 1 (H85*; A-). Τὰ ἐκ τοῦ Τιμαίου καὶ τῶν Ἀρχυτείων ἀ
 D96. Regarding Melissus, 1 (H86; A-). Πρὸς τὰ Μελίττου ἀ
 D97. Regarding Alkmaionus, 1 (H87; A-). Πρὸς τὰ Ἀλκμαίωνος ἀ
 D98. Regarding the Pythagoreans, 1 (H-; A-). Πρὸς τοὺς Πυθαγορείους ἀ
 D99. Regarding the works of Gorgias, 1 (H89*; A-). Πρὸς τὰ Γοργίου ἀ
 D100. Regarding Xenophanes, 1 (H-; A-). Πρὸς τὰ Ξενοφάνους ἀ
 D101. Regarding Zeno, 1 (H-; A-). Πρὸς τὰ Ζήνωνος ἀ
 D102. On the Pythagoreans, 1 (H88; A21*?). Περὶ τῶν Πυθαγορείων ἀ
 D103. On Animals, 9 (H91; A-). Περὶ ζώων ἀ β γ δ ε ς ζ η θ
 D104. Dissections, 8 (H93*; A-). Ἀνατομῶν ἀ β γ δ ε ς ζ η
 D105. Selection of Dissections, 1 (H94*; A-). Ἐκλογή ἀνατομῶν ἀ
 D106. About the composite animals, 1 (H92*; A-). Ὑπὲρ τῶν συνθέτων ζώων ἀ
 D107. About the mythological animals, 1 (H95*; A-). Ὑπὲρ τῶν μυθολογουμένων ζώων ἀ
 D108. About Infertility, 1 (H90*; A-). Ὑπὲρ τοῦ μὴ γεννᾶν ἀ
 D109. On Plants, 2 (H96; A54). Περὶ φυτῶν ἀ β
 D110. Physiognomy, 1 (H97*; A-). Φυσιογνωμονικὸν ἀ
 D111. Medical Arts, 2 (H98*; A105*). Ἱατρικὰ β

□. Mathematical works (ta mathēmatika)

- D112. On Unit (H100; A-). Περὶ μονάδος ἀ
 D113. Indications of Storms, 1 (H99; A-). Σημεῖα χειμώνων ἀ
 D114. Astronomy, 1 (H101; A-). Ἀστρονομικὸν ἀ
 D115. Optics, 1 (H103; A-). Ὀπτικὸν ἀ
 D116. On Motion, 1 (H102; A-). Περὶ κινήσεως ἀ
 D117. On Music, 1 (H104; A-). Περὶ μουσικῆς ἀ

B. Notebooks (ta hypomnēmatika)

- D118. Mnemonic, 1 (H109; A-). Μνημονικὸν ἀ
 D119. Difficulties in the works of Homer, 6 (H106; A104*). Ἀπορημάτων Ὀμηρικῶν ἀ β γ δ ε ς
 D120. Poetics, 1 (H108*; A-). Ποιητικὰ ἀ
 D121. Of Physics, arranged alphabetically, 38 (H110; A-). Φυσικῶν κατὰ στοιχείου λη
 D122. Of Examined Problems, 2 (H112*; A-). Ἐπιτεθεαμένων προβλημάτων ἀ β
 D123. Of Circular motions, 2 (H113; A77*?). Ἐγκυκλίων ἀ β
 D124. Mechanic, 1 (H114; A20*?). Μηχανικὸν ἀ
 D125. Problems from the works of Democritus, 2 (H116*; A-). Προβλήματα ἐκ τῶν Δημοκρίτου β
 D126. On the stone [i.e. the magnet], 1 (H117; A-). Περὶ τῆς λίθου ἀ

- D127. Comparisons, 1 (H118; A-). Παραβολαὶ α'
 D128. Unordered, 12 (H119; A-). Ἄτακτα β'
 D129. Descriptions according to kind, 14 (H121; A-). Ἐξηγημένα κατὰ γένος ιδ'
 D130. Decrees, 1 (H120*; A-). Δικαιώματα α'

II. Intermediate works (ta metaxu)

- D131. Olympic Victors, 1 (H122; A-). Ὀλυμπιονίκαί α'
 D132. Pythian Victors, 1 (H123*; A-). Πυθιονίκαί α'
 D133. On Music, 1 (H124; A-). <Περὶ> μουσικῆς α'
 D134. Pythia, 1 (H-; A-). Πυθικός α'
 D135. Refutations of Claims of Pythian Victories, 1 (H-; A-). Πυθιονικῶν ἔλεγχοι α'
 D136. Victors of the Dionysian Urban Festival, 1 (H126*; A-). Νίκαί Διονυσιακαὶ α'
 D137. On Tragedies, 1 (H128; A-). Περὶ τραγωδιῶν α'
 D138. Dramatic Performances, 1 (H129; A-). Διδασκαλίαι α'
 D139. Proverbs, 1 (H127*; A-). Παροιμίαι α'
 D140. Law of Assembly, 1 (H130*; A-). Νόμος συστατικός α'
 D141. Of Laws, 4 (H131; A-). Νόμων α' β' γ' δ'
 D142. Of Categories, 1 (H132; A29). Κατηγοριῶν α'
 D143. Of Interpretation, 1 (H133*; A30*). Περὶ ἐρμηνείας α'
 D144. Constitutions of Cities (lacking two), 158, arranged according to kind: democracies, oligarchies, tyrannies, aristocracies (H135*; A93*). Πολιτεῖαι πόλεων δυοῖν δεούσαιν ρξ· κατ' εἶδη: δημοκρατικά, ὀλιγαρχικά, τυραννικά, ἀριστοκρατικά

III. Particular works (ta merika)

- D145. Letters (nr. 3-11: H137*; A103*). Ἐπιστολαί
 1. to Philip. πρὸς Φίλιππον
 2. Letters of Selymbrians. ¹ Σηλυμβρίων ἐπιστολαί
 3. Letters to Alexander, 4. Πρὸς Ἀλέξανδρον ἐπιστολαὶ δ'
 4. to Antipater, ² 9. Πρὸς Ἀντίπατρον θ'
 5. to Mentor, ³ 1. Πρὸς Μέντορα α'
 6. to Ariston, 1. Πρὸς Ἀρίστων α'
 7. to Olympias, ⁴ 1. Πρὸς Ὀλυμπιάδα α'
 8. to Hephaestion, ⁵ 1. Πρὸς Ἡφαιστίωνα α'
 9. to Themistagoras, 1. Πρὸς Θεμισταγόραν α'
 10. to Philoxenus, 1. Πρὸς Φιλόξενον α'
 11. to Democritus, 1. Πρὸς Δημόκριτον α'
 D146. Verses beginning: "Holy, most revered of gods, far shooting..." (H138; A-)
 Ἐπηῶν ἀρχὴ Ἁγνὲ θεῶν πρέσβισθ' ἑκατηβόλε.
 D147. Elegies, beginning: "Daughter of a mother of beautiful children..."
 (H139; A-) Ἐλεγεία ὧν ἀρχὴ Καλλιτέκνου μητρὸς θύγατερ.

¹ A town in Thrace colonized by the Megarians.

² d. 319, Macedonian statesman, lieutenant of Philip, represented the king at Athens in 246 and 338, and governed Macedon during the Danubian campaign of Alexander (OCD).

³ Rhodian mercenary in Persian service, murdered Hermias in 341 (OCD).

⁴ Wife of Philip II of Macedon, mother of Alexander.

⁵ d. 324, Macedonian, intimate friend of Alexander.

PART TWO: The Vita Hesychii (H)**I. Universal works (ta kathalou)****A. Treatises (ta syntagmatika)****1. The dialogues or exoterica (ta dialogika □ ex□terika)**

- H1. On justice, 4 (D1; A4). Περὶ δικαιοσύνης δ΄
 H2. On poets, 3 (D2; A7). Περὶ ποιητῶν α΄ β΄ γ΄
 H3. On philosophy, 3 (D3*; A1b*). Περὶ φιλοσοφίας δ΄
 H4. Statesman, 1 (D4*; A-). Πολιτικὸν α΄
 H5. On statesman or Grylus, 3 (D5*; A3*?). Περὶ πολιτικῆς ἡ Γρυλὸς γ΄
 H6. Nerinthus, 1 (D6; A-). Νήρινθος α΄
 H7. On Wealth, 1 (D11; A-). Περὶ πλούτου α΄
 H8. Sophist, 1 (D7; A2). Σοφιστῆς α΄
 H9. On Prayer, 1 (D14*; A-). Περὶ εὐχῆς α΄
 H10. Menexenus, 1 (D8; A-). Μενέξενος α΄
 H11. On Noble Birth, 1 (D15; A6*). Περὶ εὐγενείας α΄
 H12. Eroticus, 1 (D9; A14*). Ἐρωτικὸς α΄
 H13. On the Soul, 1 (D13; A-). Περὶ ψυχῆς α΄
 H14. Protrepticus, 1 (D12; A1a). Προτρεπτικὸς α΄
 H15. On pleasure, 1 (D16; A17a*). Περὶ ἡδονῆς α΄
 H16. On Kingship, 1 (D18; A8*). Περὶ βασιλείας α΄
 H17. Economics, 1 (D23; A-). οἰκονομικὸν α΄
 H18. On Education or Teaching, 1 (D19*; A5*). Περὶ παιδείας ἢ παιδευτικὸν α΄
 H19. Of Syllogisms, 1 (D48; A-). Συλλογισμῶν α΄
 H20. On the Good, 1 (D20*; A9*). Περὶ τοῦ τἀγαθοῦ α΄
 H21. On principles, or On Nature, 1 (D41*; A-). Περὶ ἀρχῶν ἢ περὶ φύσεως α΄
 H22. Alexander, or Concerning Colonies, 1 (D17*; A-). Ἀλέξανδρος ἡ ὑπὲρ ἀποικῶν α΄
 H23. From Plato's Laws, 3 (D21*; A18*?). Τὰ ἐκ τῶν νόμων Πλάτωνος α΄ β΄ γ΄
 H24. On Friendship, 3 (D24*; A28). Περὶ φιλίας α΄

2. The works in propria persona (ta autopros□pa □ akroamatika)**a. Instrumental works (ta organika)**

- H25. On Sciences, 1 (D26; A-). Περὶ ἐπιστημῶν α΄
 H26. On Being Affected or Having Been Affected (D25*; A-). Περὶ τοῦ πάσχειν ἢ πεπονθέναι
 H27. On Contentious Arguments, 2 (D27*; A-). Περὶ ἐριστικῶν λόγων α΄ β΄
 H28. On Forms, 1 (D31*; A15*). Περὶ εἰδῶν α΄
 H29. Solutions to Contentions, 4 (D28; A-). Λύσεις ἐριστικαὶ δ΄
 H30. About Passions or on Anger, 1 (D37*; A-). Περὶ παθῶν ἢ περὶ ὀργῆς α΄
 H31. Sophistical divisions, 1 (D29*; A-). Διαίρεσεις σοφιστικαὶ α΄
 H32. On Contraries, 1 (D30; A-). Περὶ ἐναντιῶν α΄
 H33. Epichirematic Notebooks, 3 (D33; A-). Ὑπομνήματα ἐπιχειρηματικὰ γ΄
 H34. Propositions about Virtues, 2 (D34; A-). Προτάσεις περὶ ἀρετῆς α΄ β΄
 H35. On Elements, 3 (D39; A24a). Περὶ στοιχείων γ΄
 H36. Objections, 1 (D35*; A62*). Ἐνστάσεις α΄
 H37. On Things Said in Many Ways or according to a [disambiguating] Addition, 1 (D36*; A-). Περὶ τῶν ποσᾶχῶς λεγομένων ἢ τῶν κατὰ πρόσθεσιν α΄
 H38. Of Propositions, 1 (D46; A91*? A92*?). Προτάσεων α΄
 H39. Of Ethics, 20 (D38*; A-). Ἠθικῶν κ΄
 H40. On Motion, 1 (D45; A19*). Περὶ κινήσεως α΄

- H41. On Divisions, 17 (D42; A58*?). Περι διαιρέσεων ιζ'
- H42. Division, 1 (D43; A-). Διαιρητικὸν α'
- H43. On Questions and Answers, 2 (D44*; A-). Περί ἐρωτήσεως καὶ ἀποκρίσεως α'
- H44. Of Contentious propositions, 1 (D47; A-). Προτάσεων ἐριστικῶν α'
- H45. On the Idea, 1 (D54; A-). Περί τῆς ιδέας α'
- H46. Prior Analytics, 8 (D49; A-). Προτέρων ἀναλυτικῶν θ'
- H47. Posterior Analytics, 2 (D50*; A-). Ἀναλυτικῶν ὑστέρων μεγάλων α' β'
- H48. On Problems, 1 (D51*; A23*). Περι προβλημάτων α'
- H49. Methodics, 8 (D52*; A-). Μεθοδικὰ θ'
- H50. On the Better, 1 (D53, A-). Περι τοῦ βελτιονος α'
- H51. Book of Definitions, 1 (D55*; A70*?). Ὅρων Βιβλίον α'
- H52. Of Topics, 7 (D56; A31*). Τοπικῶν ζ'
- H53. Mathematics, 1 (D64*; A-). Μαθηματικὸν α'
- H54. Of Syllogisms, 2 (D57; A-). Συλλογισμῶν α' β'
- H55. Definitions of Syllogisms, 1 (D58*; A-). Συλλογιστικῶν ὅροι α'
- H56. On <Syllogisms about> the Choceworthy and the Incidental, 1 (D59*; A-). Περι τοῦ αἰρετοῦ καὶ τοῦ συμβεβηκότος α'
- H57. Items before the Topics, 1 (D60; A-). Τὰ πρὸ των τόπων α'
- H58. On the Voluntary, 1 (D69; A-). Περι ἐκουσίου α'
- H59. Of Topics for Definitions, 6 (D61*; A70*). Τοπικῶν πρὸς τοὺς ορους σ'
- H60. Affections, 1 (D62; A-). Πάθη α'
- H61. Book of Definitions, 13. Ὅρισμῶν βιβλία ιγ'
- H62. Of Epichirematics, 2 (D66; A62*?, A96*?). Ἐπιχειρημάτων α' β'
- H63. On <epichiremes involving the> Fine, 1 (D70*; A-). Περί καλοῦ α'
- H64. On <epichiremes involving> Just Things, 2 (D77; A12*). Περί δικαίων α' β'
- H65. Theses Epichirematic, 25 (D71; A63*?). Θέσεις ἐπιχειρηματικαὶ κέ'
- H66. Theses about Erotics in Books, 4 (D72*; A64*). Θέσεις ἐρωτικαὶ ἐν βιβλίοις δ'
- H67. Theses about Friends in Books, 2 (D73*; A-). Θέσεις φιλικαὶ ἐν βιβλίοις β'
- H68. Theses about the Soul in a Book, 1 (D74*; A-). Θέσεις περὶ ψυχῆς ἐν βιβλίῳ α'
- H69. Theses about politics, 2 (D75*; A-). Θέσεις πολιτικαὶ β'

b. Practical works (ta praktika)

- H70. Lectures on Politics, 8 (D76*; A37*). Πολιτικῆς ἀκροάσεως η'
- H71. Compendium of Arts, 2 (D78*; A27). Τεχνῶν συναγωγή β'
- H72. Of the Art of Rhetoric, 2 (D79*; A39). Τέχνης ῥητορικῆς β'
- H73. Art, 1 (D80*; A-). Τέχνη α'
- H74. Compendium of the technique of Theodectus,⁶ 1 (D83*; A-). Τέχνης τῆς Θεοδέκτου συναγωγή α'
- H75. Of Poetic Art, 2 (D84*; A38). Τέχνης ποιητικῆς α' β'
- H76. Of Rhetorical Enthymemes, 1 (D85; A-). Ἐνθυμημάτων ῥητορικῶν α'
- H77. On Greatness, 1 (D88*; A-). Περί μεγέθους α'
- H78. Divisions of Enthymemes, 1 (D87*; A-). Ἐνθυμημάτων διαιρέσεις α'
- H79. On Elegant Diction, 2 (D88*; A-). Περί λέξεως καθαρᾶς β'
- H80. On Deliberation, 1 (D89*; A-). Περί συμβουλῆς α'

<c. The productive works (ta poiētika)>

d. The theoretical works (ta theōrētika)

□. Natural philosophy (ta physiologia)

- H81. On Nature, 1 (D91*; A-). Περί φύσεως α'
- H82. On Natural Things, 1 (D92*; A-). Περί Φυσικῶν α'

⁶ Theodectus the rhetorician, tragic poet, and composer of riddles probably wrote the rhetorical handbook now attributed to Arist. [Rh. Al.].

- H83. On the Philosophy of Archytus, 3 (D93*; A10*). Περὶ τῆς Αρχυτείου φιλοσοφίας γ'
 H84. On the [philosophy] of Speusippus and Xenocrates,⁷ 1 (D94; A-). Περὶ τῆς Σπυσιππου και Ξενοκράτους α'
 H85. From the *Timaeus* and from the [works] of Archytus, 1 (D95*; A-). Ἐκ τοῦ Τιμαίου και των Αρχυτειῶν α'
 H86. Regarding Melissus, 1 (D96; A-). Πρὸς τὰ Μελισσου α'
 H87. Regarding Alcmaeon, 1 (D97; A-). Πρὸς τὰ Αλκμαιωνος α'
 H88. On the Pythagoreans, 1 (D102; A21*?). Περὶ τῶν Πυθαγορειων α'
 H89. Regarding the [works] of Gorgias (D99*; A-). Πρὸς τὰ Γοργίου α'
 H90. On Infertility, 1 (D108*; A-). Περὶ τοῦ μὴ γεννᾶν α'
 H91. On Animals, 9. Περὶ ζῶν θ'
 H92. Concerning the Composite Animals, 1 (D106*; A-). Περὶ τῶν συνθέτων ζῶων α'
 H93. On Dissections, 6 (D104*; A47*). Περὶ ἀνατομῶν ς'
 H94. Selection of Things [i.e. dissections], 1 (D105*; A-). Ἐκλογὴ τούτων α'
 H95. About Mythological Animals, 1 (D107*; A-). Περὶ τῶν μυθολογουμένων ζῶων α'
 H96. On Plants, 2 (D109; A55). Περὶ φυτων β'
 H97. Physiognomics (D110*; A-), 2. Φυσιογνωμονικὰ β'
 H98. On Medicine, 2 (D111*; A105*). Περὶ ἰατρικῆς β'
 H99. Indications of Storms, 1 (D113; A-). Σημεῖα χειμωνων α'

□. **Mathematical works (ta mathēmatika)**

- H100. About Unit, 1 (D112; A-). Περὶ μονάδος α'
 H101. Astronomy, 1 (D114; A-). Ἀστρονομικὸν α'
 H102. On Motion, 1 (D116; A-). Περὶ κινήσεως α'
 H103. Optics, 1 (D115; A-). Ὀπτικὸν α'
 H104. On Music, 1 (D117; A-). Περὶ μουσικῆς α'

B. Notebooks (ta hypomnēmatika)

- H105. Veil (D-; A-). Πέπλον
 H106. Difficulties in the Works of Homer, 6 (D119; A104*?). Ἀπορημάτων Ὀμηρικῶν ς'
 H107. Difficulties concerning the Gods, 1 (D-; A-). Ἀπορημάτων θεῶν α'
 H108. Poetics, 1 (D120*; A-). Ποιητικὸν α'
 H109. Memorandum (D118; A-), 1. Μνημονικὸν α'
 H110. Of Natural Things, Alphabetically Organized, 38 (D121; A-). Φυσικων κατὰ στοιχειον λη'
 H111. Metaphysics, 20 (D-; A55*). Μεταφυσικὰ κ'
 H112. Of Examined Problems (D122*; A-). Ἐπιτεθεαμένων προβλημάτων
 H113. Of Circular Motions, 2 (D123; A77*?). Ἐγκυκλίων β'
 H114. Mechanic, 1 (D124; A20*?). Μηχανικὸν α'
 H115. Circular on Poets, 3 (D-; A-). Κύκλον περὶ ποιητῶν γ'
 H116. Of Democritean Problems, 2 (D125*; A-). Προβλημάτων Δημοκριτείων β'
 H117. On the Stone [i.e. the magnet], 1 (D126; A-). Περὶ τῆς λίθου α'
 H118. Of comparisons, 1 (D127; A-). Παραβολῶν α'
 H119. Of unordered things, 12 (D128*; A-). Ἀδιατάκτων ιβ'

II. Intermediate works (ta metaxu)

- H120. Decrees of Cities, 1 (D130*; A-). Δικαιωμάτων πόλεων α'

⁷ These were leading Academics. Speusippus took over the Academy when Plato died, and Xenocrates after him. Xenocrates was a close associate and travelling companion of Aristotle to Asia Minor. cf. [MXG] (974a-980b).

- H121. Descriptions according to Kind, 14 (D129; A-). Ἐξηγημένων κατὰ γένος ιδ΄
 H122. Book of Olympic victors, 1 (D131; A-). Ὀλυμπιονίκας βιβλίον α΄
 H123. Book of Pythian Vicors, 1 (D132*; A-). Πυθιονίκας βιβλίον α΄
 H124. On Music, 1 (D133; A-). Περὶ μουσικῆς α΄
 H125. Of Sophistical Refutations, or On Contentions (D-; A34*). Ἐλέγχων σοφιστικῶν ἢ περὶ ἐριστικῶν
 H126. Of Victors at the Dionysian and the Lenaeon Urban Festivals, 1 (D136*; A-). Νικῶν Διονυσιακῶν ἀστικῶν καὶ Ληναίων
 H127. Proverbs, 1 (D139*; A-). Παροιμιῶν α΄
 H128. On Tragedies, 1 (D137; A-). Περὶ τραγωδιῶν α΄
 H129. Dramatic Contests, 1 (D138; A-). Διδασκαλῖαι α΄
 H130. Laws of Assemblies, 1 (D140*; A-). Νόμοι συστατικῶν α΄
 H131. Of Laws, 4 (D141; A-). Νόμων δ΄
 H132. Of Categories, 1 (D142; A29). Κατηγοριῶν α΄
 H133. On Interpretation, 1 (D143*; A30). Περὶ ἑρμηνείας α΄
 H134. Prior Analytics, 2 (D-; A32). Προτέρων ἀναλυτικῶν β΄
 H135. Constitutions of Cities Arranged according to Kind: democracies, oligarchies, aristocracies, and tyrannies, 158 (D144*; A93*). Πολιτείας πόλεων κατ'ἴδιαν δημοκρατικῶν καὶ ὀλιγαρχικῶν καὶ ἀριστοκρατικῶν καὶ τυραννικῶν ρητῶν
 H136. Of problems of messing, 3 (D-; A-). Συσσιτικῶν προβλημάτων γ΄

III. Particular works (ta merika)

- H137. Letters, 20 (D145; A103*).⁸ Ἐπιστολὰς κ΄
 H138. Verses Beginning: "Holy, most revered of gods, far shooting..." (D146; A-) Ἐπη ὧν ἀρχή· Ἄγνὲ θεῶν πρέσβισθ' ἑκατηβόλε.
 H139. Elegies, Beginning: "Daughter of a mother of beautiful ..." (D147; A-) Ἐλεγεία ὧν ἀρχή· Καλλιτέκνου μητρὸς θυγάτερ

IV. The appendix to the vita Heschi

A. Intermediate and Particular Works

- H140. On the Law Tablets of Solon, 5 (D-; A-). Περὶ τῶν Σόλωνος ἀξόνων ε΄
 H141-142. On blessedness, or Why ever did Homer make up the cow of the sun? (D-; A-). Περὶ μακαριότητος ἢ Τί δήποτε Ὀμηρὸς ἐποίησεν τὰς Ἥλιου Βουῆς
 H143. Examination of Hesiodic Difficulties in 1 (D-; A-). Ἀπορήματα Ἡσιόδου ἐν α΄
 H144. Examination of Difficulties in Archilochus, Euripides, and Choerilus, 3 (D-; A-). Ἀπορήματα Ἀρχιλόχου Εὐριπίδου Χοιρίλου ἐν βιβλίοις γ΄
 H145. Examination of poetic difficulties, 1 (D-; A-). Ἀπορήματων ποιητικῶν α΄
 H146. Of poetic causes (D-; A-). Αἰτίας ποιητικῶν
 H147. Of Homeric Problems, 10 (D-; A104?). Προβλημάτων Ὀμηρικῶν ι

B. Treatises

- H148. Lectures on Physics, 18 (D-; A40*). Φυσικῆς ἀκροάσεως ιη΄
 H149. On Generation and Destruction, 2 (D-; A42). Περὶ γενέσεως καὶ φθορᾶς β΄
 H150. On Meteors, 4, or Stargazers (D-; A43). Περὶ μετεώρων δ ἢ μετεωροσκοπικά
 H151. On Wealth, 1 (D-; A-). Περὶ πλούτου α΄
 H152. On Soul, 3 (D-; A44). Περὶ ψυχῆς γ΄
 H153. On Rhetoric (D-; A-). Περὶ ρητορικῆς
 H154. Items after the Physics, 10 (D-; A55*?). Τῆς μετὰ τὰ φυσικὰ ι΄
 H155. On History of Animals, 10 (D-; A-). Περὶ ζῶν ἱστορίας ι΄
 H156. On Movement of Animals, 3 (D-; A47*). Περὶ ζῶν κινήσεως γ΄

⁸ D145 lists the addresses.

- H157. On Parts of Animals, 3 (D-; A49*). Περὶ ζῶν μορίων γ'
 H158. On Generation of Animals, 3 (D-; A50*). Περὶ ζῶν γενέσεως γ'
 H159. On the Rising of the Nile (D-; A25*). Περὶ τῆς τοῦ Νείλου ἀναβάσεως
 H160. On the Substance in Mathematics (D-; A-). Περὶ τῆς ἐν τοῖς μαθήμασιν οὐσίας

C. Notebooks

- H161. On Messing or Dinner Parties (D-; A-). Περὶ συσσιτίων ἢ συμποσίων
 H162. On Opinion (D-; A-). Περὶ δόξης
 H163. On Excellence (D-; A-). Περὶ ἀρετῆς
 H164. On Sound (D-; A-). Περὶ φωνῆς
 H165. On the Living together of Man and Woman (D-; A-). Περὶ συμβιώσεως ἀνδρὸς καὶ γυναικός
 H166. Laws of Man and Wife (D-; A-). Νόμους ἀνδρὸς καὶ γαμετῆς
 H167. On Medicine, 7 (D-; A-). Περὶ ἰατρικῆς ζ'
 H168. Mixed Investigations, 72, which are addressed to a certain Eukairius (D-; A-). Συμμικτῶν ζητημάτων οβ', ὡς φησιν Εὐκαίριος ὁ ἀκουστής αὐτοῦ
 H169. Peplos: it includes mixed research (D-; A-). Πέπλον· περιέχει δὲ ἱστορίαν σύμμικτον
 H170. On Time (D-; A98*). Περὶ χρόνου
 H171. On Kingship (D-; A-). Περὶ Βασιλείας
 H172. On Education (D-; A-). Περὶ παιδείας
 H173. On Vision, 2 (D-; A-). Περὶ ὄψεως β'
 H174. On Nicomachean Ethics. Περὶ ἠθικῶν Νικομαχείων
 H175. Suggestions (D-; A-). Ὑποθήκας
 H176. On Alexander, 8 (D-; A-). Περὶ Ἀλεξάνδρου η'
 H177. On a Rhetorician or Politician (D-; A-). Περὶ ῥήτορος ἢ πολιτικοῦ
 H178. Art of the Eulogist (D-; A-). Τέχνην ἐγκωμιαστικὴν
 H179. On Marvelous Things Heard (D-; A17b?). Περὶ θαυμασίων ἀκουσμάτων
 H180. Eulogies, or Odes (D-; A-). Ἐγκώμια ἢ ὕμνους
 H181. On Differences (D-; A13*). Περὶ διαφορᾶς
 H182. Erotics, 6 (D-; A-). Ἐρωτικῶν ς
 H183. On Good Birth (D-; A-). Περὶ εὐγενείας
 H184. On Human Nature (D-; A-). Περὶ ἀνθρώπου φύσεως
 H185. On the Birth of the Cosmos (D-; A-). Περὶ κόσμου γενέσεως
 H186. Laws of the Romans (D-; A-). Νομιμὰ Ῥωμαίων
 H187. Compendium of Laws of Foreigners (D-; A-). Νομιμῶν Βαρβαρικῶς συναγωγῆν

D. Falsely ascribed works

- H188. Dissection of a human (D-; A-). Ἀνατομὴ ἀνθρώπου
 H189. Defense against the Charge of Impiety brought by Eurymedon (D-; A-). Ἀπολογία ἀσεβείας πρὸς Εὐρυμέδοντα
 H190. Agriculture (D-; A82*?). Γεωργικά
 H191. Encomium to Reason (D-; A-). Ἐγκώμιον λόγου
 H192. Magic (D-; A-). Μαγικόν
 H193. On Temperance (D-; A-). Περὶ σωφροσύνης
 H194. Assembly of Alexander (D-; A-). Ἀλεξάνδρου ἐκκλησία
 H195. Encomium to Wealth (D-; A-). Ἐγκώμιον πλούτου
 H196. For Alexander (D-; A-). Πρὸς Ἀλεξανδρον
 H197. On method (D-; A-). Περὶ μεθόδου

PART THREE. Titles in the Ptolemy al-Garib (A)**I. Universal works (ta katalou)****A. The treatises (ta syntagmatika)****1. The dialogues or exoterica (ta dialogika □ exoterika)**

- A1a. *Protrepeticus* (D12; H14)⁹
 A1b. *On Philosophy*, 3 (D3*; H3*).
 A2. *Sophist*, 1 (D7; H8).
 A3. *On the Art of Rhetoric*, 3 (D5*?; H5*?).
 A4. *On Justice*, 4 (D1; H1).
 A5. *On Education*, 4 (D19*; H18*).
 A6. *On Noble Birth*, 5 (D15*; H11*).
 A7. *On Poets*, 3 (D2; H2).
 A8. *On Kingship*, 6 (D18*; H16*).
 A9. *On the Good*, 5 (D20; H20*).

The following seem to be intermediate and particular works taken out of the conventional order.

- A10. *Archytas*, 3 (D93*; H83*).
 A11. *On Indivisible Lines*, 3 (D-; H-).
 A12. *On just things*, 4 (D77*; H64*).
 A13. *On Differences*, 4 (D-; H181*).
 A14. *Erotics*, 3 (D9*; H12*).
 A15. *On Imagination or Images*, 3 (D31*; H28*).
 A16. *Epitome of Plato's Republic*, 2 (D22; H-).
 A17a. *On Pleasure*, 2 (D16*; H15*).
 A17b. *On Marvelous Things Heard* (D-; H179).
 A18. *Epitome of Plato's Arguments on Pleasure in the Laws*, 2 (D21*; H23*?).
 A19. *On Motion*, 6 (D45*; H40*).
 A20. *Mechanical Problems* (D124*; H114*).
 A21. *On Poetics according to the Pythagoreans*, 2 (D102?; H88?).
 A22. *On Breath*, 3 (D-; H-).
 A23. *Problems*, 3 (D51*; H48*).
 A24. *On Elements*, 3 (D39; H35).
 A25. *On the Nile*, 3 (D-; H159*).
 A26. *On the Animals that Hibernate* (D-; H-).
 A27. *Compendium of Arts*, 1 (D78; H71*).
 A28. *On Friendship*, 3 (D24*; H24).

2. The works in propria persona or lectures (ta autoprosōpa □ akroamatika)**a. Instrumental works (ta organika)**

- A29. *Categories*, 1 (D142; H132).
 A30. *On Interpretation* (D143; H133*).
 A31. *Topics*, 7 (D56*; H52*).
 A32. *Analytics*, 2 (D-; H134).
 A33. *Proofs* (D-; A-).
 A34. *Sophistics*, 1 (D-; H125*).

b. Practical works (ta praktika)

⁹ This late list seems to conflate *Protrepeticus* 1 (D12 = H14) and *On Philosophy* (D3 = H3) into a single title, assigning it the three books of the *On Philosophy*. Here I follow the emendation that separates this entry into two titles (leaving the number of books for the *Protrepeticus* unspecified but presumably 1).

- A35. Great ethics, 2 (D-; H-).
 A36. Eudemian ethics, 8 (D-; H-).
 A37. Of Politics, 8 (D76*; H70*).

c. Productive Works (ta poiētika)

- A38. On Poetical Art, 2 (D84; H75).
 A39. On Rhetorical Art, 3 (D79*; H72).

d. Theoretical works (ta theōrētika)

- A40. Lectures on Physics, 8 (D-; H148*).
 A41. On Sky and Cosmos, 4 (D-; H-).
 A42. On Generation and Destruction, 2 (D-; H149).
 A43. On Meteors, 4 (D-; H150).
 A44. On the Soul, 3 (D-; H152).
 A45. On Sense and the Sensible, 1 (D-; H-).
 A46. On Memory and Sleep, 1 (D-; H-).
 A48. On the Nature of Animals, 15 (D-; H155).
 A49. On the Parts of Animals, 4 (D; H157*).
 A50. On the Generation of Animals, 5 (D-; H158*).
 A51. On Progression of Animals, 1 (D-; H-).
 A52. On Length and Shortness of Animal Life Spans, 1 (D-; H-).
 A53. On Animal Death, 1 (D-; H-).
 A54. On Plants, 2 (D109; H96).
 A55. Of Items after the Physics, 13 (D-; H111*?; H154*?).

B. Notebooks (ta hypomnēmata) and Intermediate works (ta metaxu) and Particular works (ta merika)

- A56. Examination of Difficulties about Materials, 1 (D-; H-).
 A57. Examination of Difficulties about Natural Things, 4 (D-; H-).
 A58. Division, 26 (D42*?; H41*?).
 A59. Division according to Plato, 6 (D-; H-).
 A60. Division of hypotheses, 6 (D-; H-).
 A61. Epichirematics, 39 (D66*?; H62*?).
 A62. Objections, 13 (D35*?; H36*?).
 A63. Theses, 34 (D71*?; H65*?).
 A64. Thesis on Erotics, 1 (D72*; H66*).
 A65. Theses on Physics, 1 (D-; H-).
 A66. Theses (record of), 1 (D-; H-).
 A67. Definitions, 16 (D65*; H61*).
 A68. Defining, 4 (D-; H-).
 A69. Definitions for the Topics, 1 (D55; H51*).
 A70. Topics concerning Definitions, 3 (D61*; H59*).
 A71. Regarding the Axioms (D-; H-).
 A72. Regarding Definitions that have been Opposed, 3 (D-; H-).
 A73. On the Defining Art, 1 (D-; H-).
 A74. Regarding the Definitions, 2 (D-; H-).
 A75. Problems, 28 (D-; H-).
 A76. Of Problems being Addressed, 3 (D-; H-).
 A77. Problems of circular motion, 4 (D123*?; H113?).
 A78. Instructions, 4 (D-; H-).
 A79. Notebooks, 2 (D-; H-).
 A80. Medical Problems, 5 (D-; H-).
 A81. On Diet, 1 (D-; H-).
 A82. On Agricultural Things, 15 (D-; H190*?).

- A83. On Liquids, 1 (D-; H-).
A84. On Dryness (D-; H-).
A85. On Palpitation(D-; H-).
A86. On the Attributes of a Universal, 1 (D-; H-).
A87. On Meteors, 3 (D-; H-).
A88. On Generation of Animals, 2 (D-; H-).
A89. On evidence (D-; H-).
A90. More on Generation of Animals, 2 ((D-; H-).
A91. Propositions, 33 (D46?; H38*?).
A92. Other Propositions, 31 (D46?; H38*?).
A93. Constitutions of Cities, 171 (D144*; H135).
A94. Notebooks, 16 (D-; H-).
A95. More notebooks, 1 (D-; H-).
A96. Of Epichirematics, 1 (D66?; H62/).
A97. On the <category of> relation, 1 (D-; H-).
A98. On Time, 1 (D-; H170*).*
A99. Some books discovered in the library of Apellokon (D-; H-).
A100. Letters which Artemon collected, in 8 sections (D-; H-).
A101. More notebooks (D-; H-).
A102. Constitutions, 2 (D-; H-).
A103. Other Letters found by Andronicus in 20 sections, and Notebooks
beginning with 5 sections by Andronicus on the Catalogue of Aristotle's books
(D145*; H137).
A104. Difficulties in the poems of Homer in 10 sections (D119*; H106*?;
H147*?).
A105. On Medicine (D111*; H98*).

PART FOUR: Titles in the order of Bekker**a. Instrumental Works**

1. Categories, 1 (1a-15b). Κατηγοριαί
2. On Interpretation, 1 (16a-24b). Περὶ Ἑρμηνείας
3. Prior Analytics, 2 (24a-70b). Ἀναλυτικά πρότερα
4. Posterior Analytics, 2 (71a-100b). Ἀναλυτικά ὕστερα
5. Topics, 8 (100a-164b). Τοπικά
6. On Sophistical Refutations, 1 (164a-184b). Περὶ σοφιστικῶν ἐλέγχων

b. Theoretical Works

7. Lectures on Nature, 8 (184a-267b). Φυσικὴ ἀκρόασις
8. On Ouranos,¹⁰ 4 (268a-313b). Περὶ οὐρανοῦ
9. On Generation and Destruction, 2 (314a-338b). Περὶ γενέσεως καὶ φθορᾶς
10. Meteorology, 4 (338a-390b). Μετεωρολογικά
11. On Cosmos,¹¹ 1 (390a-401b). Περὶ κόσμου
12. On the Soul, 3 (402a-435b). Περὶ ψυχῆς

The following nine works are collectively referred to as the Parva Naturalia ("Small physical treatises"):

13. On Sensation and Sensibles, 1 (436a-449a). Περὶ αἰσθήσεως καὶ αἰσθητῶν
14. On Memory and Remembering, 1 (449a-453b). Περὶ μνήμης καὶ ἀναμνήσεως
15. On Sleep and Wakefulness, 1 (453a-458a). Περὶ ὕπνου καὶ ἐγρηγόρσεως
16. On Things in Sleep,¹² 1 (458a-462b). Περὶ ἐνυπνίων
17. On Divination in Sleep, 1 (462b-464b). Περὶ τῆς καθ' ὕπνον μαντικῆς
18. On Long and Short Life, 1 (464b-467b). Περὶ μακροβιότητος καὶ βραχυβιότητος
19. On Youth and Old age; On Life and Death, 1 (467a-470b). Περὶ νεότητος καὶ γήρως. περὶ ζωῆς καὶ θανάτου
20. On Respiration, 1 (470b-480b). Περὶ ἀναπνοῆς
21. On Breath, 1 (481a-486b). Περὶ πνεύματος

The following five works are the works on animals

22. On the Histories of Animals, 10 (486a-638b). Περὶ τὰ ζῴα ἱστορίαι
23. On Parts of Animals, 4 (639a-697b). Περὶ ζῴων μορίων
24. On Motion of Animals, 1 (698a-704b). Περὶ ζῴων κινήσεως
25. On Walking of Animals, 1 (704a-714b). Περὶ πορείας ζῴων
26. On Generation of Animals, 5 (715a-789b). Περὶ ζῴων γενέσεως

The following works are considered spurious by most scholars

27. On Colors, 1 (791a-799b). Περὶ χρωμάτων
28. On Audible Sound, 1 (800a-804b). Περὶ ἀκουστῶν
29. Physiognomics (805a-814b). Φυσιγνωμονικά
30. On Plants, 2¹³ (814a-830b). Περὶ φυτῶν

¹⁰ On this title, see c. 8.

¹¹ Various alternate titles are found in the MS of [Mu.], including an address "for Alexander".

¹² I.e. "dreams".

31. On Amazing Things Heard, 1 (830a-847b) . Περὶ θαυμασίων ἀκουσμάτων
 32. Mechanics, 1 (847a-858b) *Μεχανικά*
 33. Problems, 38 (859a-967b) . Προβλήματα
 34. On Indivisible Lines 1 (968a-972b) . Περὶ ἀτόμων γραμμῶν
 35. On Winds, 1 (973ab) . Ἄνεμων θεσεις καὶ προσηγοριαί
 36. On Melissos, On Xenophanes, On Gorgias, 1 (974a-980b) . Περὶ Μελίσσου, περὶ Ξενοφάνους, περὶ Γοργίου

The following work completes the series of theoretical works

37. The Metaphysics, 14 (980a-1093b) . Τὰ μετὰ τὰ φυσικά

c. Practical Works

38. Ethics Nicomachian, 10 (1094a-1181b) . Ἠθικὰ Νικομάχεια
 39. Great Ethics, 2 (1181a-1213b) . Ἠθικὰ μεγάλα
 40. Ethics Eudemian, 8 (1214a-1249b) . Ἠθικὰ Εὐδήμεια
 41. On Virtues and Vices, 1 (1249a-1251b) . Περὶ ἀρετῶν καὶ κακιῶν
 42. Politics, 8 (1252a-1342b) . Πολιτικά
 43. Economics, 2 (1343a-1353b) . Οἰκονομικά

d. Productive Works

44. Art of Rhetoric, 3 (1354a-1420b) . Τέχνη ῥητορική
 45. Rhetoric for Alexander, 1 (1420a-1447b) . Ῥητορική πρὸς Ἀλέξανδρον
 46. On Poetics, 1 (1447a-1462b) . Περὶ ποιητικῆς

¹³ [Plant.] is actually a retro-translation from a Latin translation of an Arabic translation of a work by the peripatetic Nicolaus of Damascus (born c. 64 B.C.). See Ross, *Aristotle*, 10; and Moraux, p. 109.