

Map 18 Augustonemetum-Vindonissa

Compiled by G.D. Woolf, 1998

Introduction

The most obvious influences of physical geography on human settlement in this region are the presence, on the one hand, of the volcanic massifs of the Morvan in Burgundy (north of Augustodunum) and the central Massif, and on the other, of the western end of the Alpine range. Hydrology, the presence of alluvial soils, differences in land use and variations in population density all flow from this framework, which had much the same form in antiquity as it does today. In general, apart from minor alterations to water courses created by the construction of a network of canals (and more recently reservoirs), the region's present landscape and climate are probably similar to those of the Roman period. The major exception is the location of woodland. Extensive deforestation of areas not cleared in the Neolithic period was a feature of the Late Iron Age—the idea that primeval forests existed throughout Gaul at the time of Roman conquest is a myth—and central France in the Roman period was in all likelihood as deforested as it has ever been. Subsequent reforestation reached a peak in very recent years, with the result that in some areas (the Morvan, for example) plantations make the understanding of ancient settlement very difficult indeed.

Otherwise the major obstacle to archaeological investigation is the long-term continuity of settlement in the main centers of population. No Gallic *civitas* capitals exist in the region except under medium- or large-size cities. At best, important Roman sites like Col. Aventicum or Augustodunum lie under relatively quiet modern cities, but others, like Lugdunum and Genava have had to be reconstructed piecemeal through numerous urban excavations. This long-term continuity of settlement has made it especially difficult to understand the earliest traces of Roman urbanism, marked by temporary structures in wood and earth. On the other hand, urbanization, industrialization and the accompanying rural depopulation occurred relatively late in this part of France (Weber 1976), and the population density remains low by modern European standards. As a result, if the great conurbations have hampered research there, and if the slopes of the central Massif and the Morvan are now inaccessible to much research, much of the landscape remains between these extremes.

It is no surprise, therefore, that some of the most successful work in the area has focused on the smaller settlements, especially what are now conventionally termed *agglomérations secondaires*, a term denoting all categories of settlement larger than a villa or smaller than a *civitas* capital. Extensive excavations of small towns like Alise-Ste-Reine (ancient Alesia) have been followed by regional surveys (note Mangin 1986; Bénard 1994), and the compilation of an atlas and associated analytical studies (Petit 1994). All these have made clear the central role played by villages, small sanctuaries and minor towns within this region, to the extent that around one hundred *agglomérations secondaires* are known from Burgundy and the Franche Comté alone, only the largest of which are marked here. Villas (Bayard 1996) and rural sanctuaries (Fauduet 1993) also existed, but do not seem to have been so prominent in these landscapes as in the north of France. The contrast may, however, reflect different conditions of land use, principally smaller properties and more woodland. Consequently, aerial photography has been less important here than in the Paris Basin, with the exception of a few areas like the Jurasian Finage (R. Doubs valley; ancient Dubis). Extensive survey has also been used more rarely than elsewhere—again with some exceptions, as in the valley of the R. Allier (ancient Elaver). Neither military garrisons nor centuriation (except at Mirebeau) have left much trace on these landscapes.

Perhaps the most difficult element to map is the road system. In outline the Augustan road system is clear enough, anchored on Lugdunum with routes south down the Rhône valley to Narbonensis and Italy, west to Mediolanum (Map 14 E3) and north to Andematunnum, where the trunk road divides into one route to the Rhine and another to the north-west. Equally, the main routes through the Alpine valleys have been the same in every age (Pauli 1984). The itineraries confirm the long-lasting nature of this framework. The problem comes in ranking the much smaller roads, which over the Roman period (as numerous local studies demonstrate) formed a very dense and

growing system within Gaul. To date and to follow the course of minor roads that have neither milestones nor paving is very difficult, to say the least; much, therefore, remains uncertain about such roads shown here.

New discoveries are reported regularly in *Gallia Informations*, and summarized in CAG. Otherwise, in this part of France the *Revue Archéologique du Centre* and the *Revue Archéologique de l'Est et du Centre-Est* are the main journals of record. For Switzerland, an invaluable handbook to Roman remains is *Die Römer in der Schweiz* (1988), which comprises a detailed thematic discussion by R. Fellmann, and a fully annotated gazetteer of sites by W. Drack; the first part (updated) has appeared in French (Fellmann 1992).

Directory

All place names are in France unless otherwise noted

Abbreviations

Aventicum	<i>Aventicum</i> , Association pro Aventico, Avenches
CAG 01	A. Buisson, <i>Carte archéologique de la Gaule 01. L'Ain</i> , Paris, 1990
CAG 03	J. Corrocher, M. Piboule and M. Hilaire, <i>Carte archéologique de la Gaule 03. L'Allier</i> , Paris, 1989
CAG 42	M.-O. Lavendhomme, <i>Carte archéologique de la Gaule 42. La Loire</i> , Paris, 1997
CAG 52	J.-J. Thévenard, <i>Carte archéologique de la Gaule 52. La Haute-Marne</i> , Paris, 1996
CAG 71/1-2	A. Rebourg, <i>Carte archéologique de la Gaule 71. Autun</i> , fasc. 1-2, Paris, 1993
CAG 71/3-4	A. Rebourg, <i>Carte archéologique de la Gaule 71. Saône-et-Loire</i> , fasc. 3-4, Paris, 1993
Forschungen in Augst	<i>Forschungen in Augst</i> , Römerstadt Augusta Raurica, Augst
Römer Schweiz	W. Drack and R. Fellmann, <i>Die Römer in der Schweiz</i> , Stuttgart, 1988

Names

Grid	Name	Period	Modern Name / Location	Reference
A2	Aballo	HRL	Avallon	Petit 1994, 74
E2	Abnob(ai)a Ore		GER	See Map 11
D3	Acaunum	RL	St-Maurice SWI	Römer Schweiz 495-96
	Aedui = (H)Aedui			
A1	Agedincum			See Map 11
E2	Agri Decumates		GER	See Map 12
C4	Albinnum			See Map 17
B2	Alesia	HR	Alise-Ste.-Reine	Petit 1994, 12-16 (no. 1)
C4	Allobroges		FRA / SWI	See Map 17
E4	Alpes Graiae			See Map 17
D4	Alpes M.			See Map 1
F2	<i>Altenburg-Rheinau</i>		GER / SWI	See Map 19
C4	Ambarri			See Map 17
A4	<i>Ambert</i>			See Map 17
C2	Andematunnum	RL	Langres	Frézouls 1988, 275-421; NPauly
C2	<i>Andilly-en-Bassigny</i>	RL		CAG 52.009
A3	Aquae Bormonis?	HRL	Bourbon-Lancy	CAG 71/3.16; Petit 1994, 57-58 (no. 35)
A3	Aquae Calidae	RL	Vichy	CAG 03.306
F2	Aquae Helveticae	R	Baden SWI	Römer Schweiz 348-53; Koller 1996; NPauly Aquae III.2
B4	Aquae Segetae			See Map 17
C4	Aquae Sextiae			See Map 17
F1	Arae Flaviae		GER	See Map 12
B3	Arar fl.			See Map 17
A2	<i>Arcy-sur-Cure</i>	HRL		Petit 1994, 71-72 (no. 52)
E1	Argentovaria?			See Map 11
A3	Ariolica?	R?L	La Pacaudière	CAG 42.163
D3	Ariorica	RL	Pontarlier	Petit 1994, 95-96 (no. 75)
	§ Abiolica			

Grid	Name	Period	Modern Name / Location	Reference
C3	<i>Arlay</i>	HR		Petit 1994, 96-97 (no. 76)
A4	Arthona			See Map 14
A3	Arverni			See Map 17
C4	Augusta			See Map 17
E4	Augusta Praetoria Augusta Raurica = Col. Augusta Raurica		ITL	See Map 39
B3	Augustodunum	RL	Autun	CAG 71/1; NPauly
A4	Augustonemetum			See Map 14
A2	Autessiodurum Aventicum = Col. Aventicum			See Map 14
D4	Axima/ Forum Claudii Ceutronum			See Map 17
C2	<i>Balesmes-sur-Marne</i>	RL		CAG 52.036
A2	'Bandritum'			See Map 14
E2	Basilia	HRL	Basel SWI	PECS; Römer Schweiz 354-60
C4	*Bellicum			See Map 17
B2	<i>Beneuvre</i>	R		Petit 1994, 19-20 (no. 5)
E3	<i>Bern</i>	HRL	SWI	Römer Schweiz 363-66; Petit 1994, 125 (no. 96)
E4	Betuctelum? fl.		ITL	See Map 39
B3	Bibracte	HR	Mont Beuvray	CAG 71/4.477; Goudineau 1993; Guillaumet 1996; NPauly
A3	Boii?			See Map 14
A3	<i>Bourbon-l'Archambault</i>			See Map 14
C2	<i>Bourbonne-les-Bains</i>	RL		CAG 52.060
D4	Boutae			See Map 17
F2	*Brigobannis		GER	See Map 19
C4	*Brioratis Brisiacus = (Mons) Brisiacus			See Map 17
E1	Brisigavi		GER	See Map 11
F2	<i>Buchs</i>	RL	SWI	Römer Schweiz 375-78
A2	<i>Bulcy</i>			See Map 14
B3	Cabilonnum § Gabilunnum	HRL	Chalon-sur-Saône	CAG 71/3.67; Petit 1994, 58-59 (no. 36)
E2	Cambete	RL	Kembs? SWI	RE Cambes; Römer Schweiz 168; Petit 1994, 163-64 (no. 167)
A3	Cantilia			See Map 14
A4	Cantobennum, Mon.			See Map 14
C2	Castrum Divionense § *Dibio	R?L	Dijon	Frézouls 1988, 179-274; Petit 1994, 23-27 (no. 9); NPauly
A2	<i>Champallement- Compièrre</i>	HRL		Petit 1994, 51-52
D2	<i>Chassey-les-Montbozon</i>	HR		Petit 1994, 112-13
A2	<i>Chevigny</i>			See Map 14
A4	*Chrononum			See Map 14
E2	Col. Augusta Raurica § Col. Paterna Pia Apollinaris Augusta Emerita Raurica § Rauraci	RL	Augst SWI	PECS; Römer Schweiz 323-37; Forschungen in Augst; NPauly Augusta 4
E3	Col. Aventicum § Col. Pia Flavia Constans Emerita Helvetiorum Foederata	HRL RL	Avenches SWI	RE Aventicum; Römer Schweiz 337-48; NPauly
D3	Col. Iulia Equestris/ Noviodunum	HRL/ L	Nyon SWI	Römer Schweiz 452-57
B4	Col. Lugdunum			See Map 17
B2	<i>Colmier-le-Bas</i>	R		CAG 52.137

Grid	Name	Period	Modern Name / Location	Reference
C4	Condate			See Map 17
A4	Corent			See Map 14
A4	Les Côtes-de-Clermont			See Map 14
B4	Crêt-Châtelard			See Map 17
C2	Dammartin	RL?		Petit 1994, 97-99
F2	Danuvius fl.			See Map 23
A3	Decetia			See Map 14
C2	Dole	H?R		Bedon 1984, 23
C2	Dubis fl.	HR	Doubs	NPauly
E4	Duria (Bautica) fl.		FRA / ITL	See Map 39
A3	*Eborolacum			See Map 14
A1	Eburobriga	CHRL	Avrolles	Petit 1994, 74-75
D3	Eburodunensis L.	CHRL	Lac de Neuchâtel SWI	Römer Schweiz 625
D3	Eburodunum	CHRL	Yverdun-les-Bains SWI	Römer Schweiz 562-65; Petit 1994, 132-33
A3	Elaver/ Elaris fl.			See Map 14
D2	Epamanduodurum	RL	Mandeure	Frézouls 1988, 423-505; Petit 1994, 91-93
D1	Escles			See Map 11
A2	Escolives	HRL		Petit 1994, 77-78
A3	Espinasse-Vozelle			See Map 14
C2	Faverolles	R		CAG 52.196
	Forum Claudii Ceutronum = Axima			
	Forum Claudii Vallensium = Octodurus			
B4	Forum Segusiavorum § Segusiavi			See Map 17
A2	Les Fouilletières			See Map 14
A3	Gannat			See Map 14
D3	Genava	HRL	Genève / Geneva SWI	Broise 1974; Römer Schweiz 398-406; NPauly
A4	Gergovia?			See Map 14
B3	Granges	HRL		CAG 71/3.223; Petit 1994, 62
C3	Grozon	RL?		Petit 1994, 102-103
B3	(H)Aedui	HR		RE Aedui
D3	Helvetii § Helvitii	HR	SWI	RE
E2	Hölstein	R	SWI	Römer Schweiz 409-10
E1	Horbourg			See Map 11
A1	Icauna fl.		FRA	See Map 11
A4	*Iciodorum			See Map 14
A2	Intaranum	HRL	Entrains-sur-Nohain	RE; PECS; Petit 1994, 53-54
D4	Isara fl. Iulia Equestris = Col. Iulia Equestris			See Map 17
F2	Iuliomagus		SWI	See Map 19
D3	Iura M.		Jura FRA / SWI	KIPauly
C3	Izernore	RL		CAG 01.163
B4	Joeuvres			See Map 17
F2	Kloten		SWI	See Map 19
A3	La Perche			See Map 14 Numbered Villas 31
E2	Larga	RL	Largitzen am Large	ItMiller 120; RE 1; Petit 1994, 165
C4	Larina			See Map 17
C3	*Ledo	HRL	Lons-le-Saunier	Petit 1994, 103-105

Grid	Name	Period	Modern Name / Location	Reference
D3	Lemannus L. § Lausonius L.	HRL	Lac Léman SWI	KIPauly
C4	Lemincum			See Map 17
F2	<i>Lenzburg</i>	RL?	SWI	Römer Schweiz 427-30; Petit 1994, 128
F3	Lepontii		ITL	See Map 39
D1	Leuci			See Map 11
A4	<i>Lezoux</i>			See Map 17
E2	<i>Liestal</i>	RL	SWI	Römer Schweiz 430-34
A2	Liger fl.			See Map 14
A4	Limane			See Map 14
B2	Lingones	HRL		RE
D3	Lousonna § Leusonna	HRL	Lausanne SWI	Römer Schweiz 423-26; Petit 1994, 127-28
B4	Lugdunensis Lugdunum = Col. Lugdunum			See Map 17
D2	[Luxovium]	RL	Luxeuil	Petit 1994, 114-18
F1	<i>Magdalenenberg</i>		GER	See Map 11
C2	<i>Maizières</i>	RL		Petit 1994, 119
B2	Mandubii	HR		RE
C2	<i>Mantoche</i>	R		Petit 1994, 118-19
A4	<i>Martres-de-Veyre</i>			See Map 14
A2	Massava			See Map 14
D2	<i>Mathay</i>	HRL		Petit 1994, 93-94
B3	Matisco	HRL	Mâcon	CAG 71/4.307; Petit 1994, 63-64
B2	[Mediolanum]	HR	Mâlain	Petit 1994, 28-29
C2	<i>Membrey</i>	R		Petit 1994, 121-22
D3	Minnodunum § Minodum	RL	Moudon? SWI	RE; Römer Schweiz 243, 446-47; Petit 1994, 128
C2	<i>Mirebeau</i>	HR	settlement and fort	Petit 1994, 29-30; Goguy 1995
E1	(Mons) Brisiacus		GER	See Map 11
C3	<i>Mont-Rivel</i>	HRL?	Cm. Equevillon	Petit 1994, 100-102
B2	<i>Mont-St-Jean</i>	H?R		Bedon 1984, 35
C1	Mosa?			See Map 11
A3	<i>Moullins</i>			See Map 14 Numbered Villas 32
A4	Musciacas?			See Map 14
D3	Nantuates Nevirnum? = Noviodunum? Noviodunum = Col. Iulia Equestris	HR	SWI	RE Nantuatae
A2	Noviodunum?/ Nevirnum?			See Map 14
C1	Noviomagus			See Map 11
B2	<i>Nuits-St-Georges</i>	RL	Les Bolards	Petit 1994, 32-34
F2	<i>Oberentfelden</i>	RL	SWI	Römer Schweiz 457-58
E3	Octodurus/ Forum Claudii Vallensium		SWI	See Map 17
D3	<i>Orbe</i>	RL	SWI	Römer Schweiz 463-65
F3	Oskela?	RL	Domodossola ITL	TIR Mediolanum 102
D4	<i>Passy</i>			See Map 17
D3	Penne Locos	RL	Villeneuve? SWI	ItMiller 74-75; RE Pennolucos
E2	Petinesca	HRL	Studen SWI	Römer Schweiz 519-23; Petit 1994, 130
C3	<i>Pierre-de-Bresse</i>	RL		CAG 71/4.420; Petit 1994, 65-66
A3	Pocrinium?	HRL	Digoïn-sur-Loire	RE Pocrinium; CAG 71/3.202
D4	Poeninus M.			See Map 17
C3	Pons Dubris	HRL	settlement and bridge at Pontoux	RE Pons 12; CAG 71/4.563
D3	<i>Pully</i>	R	SWI	Römer Schweiz 471-73

Grid	Name	Period	Modern Name / Location	Reference
A4	*Randanum			See Map 14
E2	Rhenus fl.			See Map 11
B4	Rhodanus fl.		FRA / SWI	See Map 15
A4	*Ricomagus			See Map 14
E1	<i>Riegel</i>		GER	See Map 11
B3	Rodumna			See Map 17
B3	S. Desideratus, Mon. § Gurthonense Mon.	L	Gourdon?	Vieillard-Troiekouff 1976.115; CAG 71/4.382
B3	<i>St-Boil</i>	H?R		Bedon 1984, 54; CAG 71/3.39
A3	<i>St-Bonnet</i>			See Map 14
B3	<i>St-Emilan</i>	H?R		Bedon 1984, 104; CAG 71/3.172
B2	<i>St-Léger-du-Bois</i>	H?R		Bedon 1984, 54; CAG 71/3.214
A1	<i>St-Valérian</i>			See Map 11
E4	Salassi		ITL	See Map 39
E2	Salodurum	RL	Soleure / Solothurn SWI	Petit 1994, 130
A4	S. Quiricus, Mon.			See Map 14
D4	Sapaudia			See Map 17
E1	<i>Sasbach</i>		GER	See Map 11
E1	<i>Sasbach-Sponeck</i>		GER	See Map 11
F4	Sebuinus Vicus		ITL	See Map 39
E3	*Sedunum § Seduni	RL	Sitten / Sion SWI	Römer Schweiz 507-510 RE
C2	Segobodium?	RL	Seveux	RE; Petit 1994, 120-22
A2	Senones			See Map 11
B1	Sequana fl.			See Map 11
C3	Sequani			See Map 17
B2	Sidoloucum § Sidotoco	RL L	Saulieu?	RE Sidoloucus; Petit 1994, 37-38
D3	Tarnaias?	HRL	Massongex SWI	Römer Schweiz 443-44, 625
B3	Telonnum	HRL	Toulon-sur-Arroux	CAG 71/4.527
F2	Tenedo § Wrzacha	RL	settlement and bridge at Zurzach SWI	RE Tenedone; Römer Schweiz 574-78; Petit 1994, 133-34
F3	Ticinus fl.		ITL / SWI	See Map 39
B3	Tinurtium § Castrum Trinorciense	HRL L	Tournus	RE; CAG 71/4.537
A3	<i>Toulon-sur-Allier</i>			See Map 14
F2	Turicum		SWI	See Map 19
E3	Uberi	HR	SWI	RE
F2	<i>Üetliberg</i>		SWI	See Map 19
E1	<i>Umkirch</i>		GER	See Map 11
D3	Urba	R	Orbe vicinity SWI	ItAnt 348.3; RE
E2	Uruncis?	R	Illzach	ItAnt 252.2; ItMiller 55; Petit 1994, 162-63
E3	Vallenses	R	SWI	KIPauly
A3	<i>Vallières</i>			See Map 14 Numbered Villas 33
C4	Venetonimagus			See Map 17
E3	Veragri		FRA / SWI	See Map 17
F4	Verbanus L.		ITL	See Map 39
B2	*Vertillum?	HR	Vertault	Petit 1994, 44-47
D2	Vesontio	HRL	Besançon	Frézouls 1988, 7-178
B3	<i>Vieux-Fresne</i>	RL	Cm. Gueugnon	CAG 71/3.239
C3	<i>Villard-d'Heria</i>	R		Petit 1994, 109-10 (no. 85)
C3	<i>Vincelles</i>	R		Petit 1994, 110-11
F2	Vindonissa	HRL	Windisch SWI	Römer Schweiz 537-50; Petit 1994, 131-32
C1	<i>Vittel</i>			See Map 11

Grid	Name	Period	Modern Name / Location	Reference
D3	Vivisco § Vibisco	RL	Vevey? SWI	ItMiller 74; RE Viviscus; Petit 1994, 131
A3	'Vorogio'			See Map 14
D2	Vosegus M.			See Map 11
F2	<i>Winkel-Seeb</i>	RL?	SWI	Römer Schweiz 550-55
D3	<i>Yvonand</i>	R	SWI	Römer Schweiz 565-67
E1	<i>Zähringer-Burgberg</i>		GER	See Map 11

Aqueducts

Grid	Location	Period	Reference
A3	Aquae Calidae		See Map 14
B4	Col. Lugdunum (3)		See Map 17
D3	Col. Iulia Equestris, at Divonne-les-Bains	RL?	CAG 01.147

Bridge

Grid	Location	Period	Reference
F2	Turicum		See Map 19

Centuriation

Grid	Location	Period	Reference
B3-B4	N Col. Lugdunum		See Map 17
B4-C4	E Col. Lugdunum		See Map 17
B4-C4	S Col. Lugdunum		See Map 17
C3-C4	NE Col. Lugdunum		See Map 17
D3	Genava	RL	Broise 1974, 102; Römer Schweiz 101 (n. 2)
F4	S Sebuinus Vicus		See Map 39

Roads (Major)

Itinerary	Period	Reference
(major)		
Lousonna → Ariorica → Vesontio → Andematunnum	RL	Mangin 1986, 222
Lousonna → Ariorica → Eburodunum → Col. Aventicum → Salodurum → Col. Augusta Raurica	RL	Römer Schweiz
Lousonna → Octodurus → Augusta Praetoria	RL	Römer Schweiz
Octodurus → *Sedunum	RL	Römer Schweiz
Vindonissa → Col. Augusta Raurica → Argentoravia?	RL	Petit 1994, 83
Umkirch → Col. Augusta Raurica	RL	Petit 1994, 91
Andematunnum → Castrum Divionense → Cabillonum	RL	Bénard 1994, 266
Andematunnum → NW	RL	Petit 1994, 203
Andematunnum → Mosa?	RL	Petit 1994, 203
Cabillonum → Vesontio → Epamanduodurum	RL	Bénard 1994, 266
Epamanduodurum → Col. Augusta Raurica → Argentoravia?	RL	Petit 1994, 83

Itinerary	Period	Reference
Col. Lugdunum → Forum Segusiavorum → Augustonemetum	RL	Genin 1997, 17-18
Col. Lugdunum → Matisco → Cabillonum → Augustodunum	RL	Genin 1997, 17-18
Augustodunum → Noviodunum	RL	Dowdle 1987
Aquae Segetae → Forum Segusiavorum	RL	Genin 1997, 17-18
Rodumna → Decetia	RL	Genin 1997, 17-18
Genava → Col. Iulia Equestris → Lousonna	RL	Mangin 1986, 222
Genava → Passy	RL	Römer Schweiz
(minor)		
Vesontio → Cabillon → Grozon → *Ledo → Vincelles → Col. Lugdunum	RL	Mangin 1986, 206, 222; CAG 01, p. 28
Castrum Divionense → [Mediolanum]	RL	Petit 1994, 24
Augustodunum → Granges → Cabillon	RL	Petit 1994, 62
Aballo → Augustodunum	RL	Dowdle 1987
Augustodunum → Agedincum → Alesia → Vertillum → N	RL	Bénard 1994, 266
Augustodunum → Vesontio → Cabillon	RL	Bénard 1994, 266
Augustodunum → Alesia → Andematunnum	RL	Bénard 1994, 266
Augustodunum → Aquae Bormonis?	RL	Pinette 1986, 120
Alesia → Andematunnum	RL	Bénard 1994, 266
Andematunnum → [Luxovium]	RL	Mangin 1986, 222
Andematunnum → Vittel	RL	Petit 1994, 203
Segobodium? → Andematunnum → [Luxovium]	RL	Mangin 1986, 222
Forum Segusiavorum → Rodumna	RL	Genin 1997, 17-18
'Vorogio' → Augustodunum	RL	Genin 1997, 17-18
'Vorogio' → Rodumna → Col. Lugdunum	RL	Genin 1997, 17-18
'Vorogio' → Aquae Calidae → Augustonemetum	RL	Genin 1997, 17-18
Mathay → Vesontio → Ariorica	RL	Bénard 1994, 266
Col. Aventicum → Lousonna → Octodurus	RL	Bénard 1994, 266
Eburodunum → Petinesca → Sedunum	RL	Römer Schweiz
Central Alpine passes	RL	Römer Schweiz
Vesontio → Andematunnum → [Luxovium] → Epamanduodurum	RL	Bénard 1994, 266

Unlocated Toponyms

Name	Period	Probable Location	Reference
Alisincum/ Aquae Nisincii	R/ L	possibly Bourbon-l'Archambault?	ItMiller 117; CAG 71/3.16
Arialbinnum	RL	road station in Basel area	ItMiller 55; Römer Schweiz 358; Petit 1994, 124-25
Boxum	L	road station W Augustodunum	ItMiller 115
Caistena	L		ItMiller 56
Crusinie	L	road station W Vesontio	ItMiller 119; RE Crusinia; Petit 1994, 105-106
Filena/ Tilena		road station, possibly Thil-le-Châtel	ItMiller 81; RE
Filo Musiaco		road station, SE Vesontio	ItMiller 72; RE
Gramato	R	road station W Larga	ItMiller 120
Loposagium	L	road station W Epamanduodurum	ItMiller 120; RE; Petit 1994, 89-90

Name	Period	Probable Location	Reference
Robur	L	fort in Basel area	AmmMarc 30.3.1; RE
Sitillia		road station, possibly Thiel-sur-Acolin	RE; CAG 03.46
Stabulis	R	road station N Cambete	ItAnt 354.2
Uromago = Viromagus			
Varcia		road station, possibly Larrêt	ItMiller 70; RE
Vetatuduro	R	road station E Vesontio	ItAnt 349.1
Vidubia	L	road station N Cabillonnum	ItMiller 81; RE
Viromagus/ Uromago		Oron-la-Ville? SWI	ItMiller 126; Petit 1994, 129

Bibliography

- Bayard 1996
D. Bayard and J.-L. Collart (eds.), *De la ferme indigène à la villa romaine: la romanisation des campagnes de la Gaule*, Revue Archéologique de Picardie num. sp. 11, Amiens, 1996.
- Bedon 1984
R. Bedon, *Les carrières et les carriers de la Gaule romaine*, Paris, 1984.
- Bénard 1994
J. Bénard et al. (eds.), *Les agglomérations antiques de Côte d'Or*, Paris, 1994.
- Broise 1974
P. Broise, *Genève et son territoire dans l'antiquité. De la conquête romaine à l'occupation burgonde*, Latomus 129, Brussels, 1974.
- Dowdle 1987
J. Dowdle, "Road networks and exchange systems in the Aeduan civitas, 300 B.C. - A.D. 300," in C. Crumley and W.H. Marquardt (eds.), *Regional dynamics. Burgundian landscapes in historical perspective*, pp. 265-94, New York, 1987.
- Fauduet 1993
I. Fauduet and D. Bertin, *Atlas des sanctuaires romano-celtiques de Gaule*, Paris, 1993.
- Fellmann 1992
R. Fellmann, *La Suisse gallo-romaine: cinq siècles d'histoire*, Lausanne, 1992.
- Frézouls 1988
E. Frézouls, *Les villes antiques de la France, II: Germanie Supérieure 1*, Strasbourg, 1988.
- Genin 1997
M. Genin and M.-O. Lavendhomme, *Rodumna (Roanne, Loire), le village gallo-romain: Evolution des mobiliers domestiques*, DAF 66, Paris, 1997.
- Goguey 1995
R. Goguey and M. Reddé, *Le camp légionnaire de Mirebeau*, Römisch-Germanisches Zentralmuseum, Forschungsinstitut für Vor- und Frühgeschichte 36, Mainz, 1995.
- Goudineau 1993
C. Goudineau and C. Peyre, *Bibracte et les Eduens. A la découverte d'un peuple gaulois*, Paris, 1993.
- Guillaumet 1996
J.-P. Guillaumet, *Bibracte, bibliographie et plans anciens*, DAF 57, Paris, 1996.
- Koller 1996
H. Koller and C. Doswald, *Aquae Helveticae-Baden*, Veröffentlichungen der Gesellschaft pro Vindonissa 13, Baden, 1996.
- Mangin 1986
M. Mangin, B. Jacquet and J.-P. Jacob (eds.), *Les agglomérations secondaires en Franche-Comté romain*, Paris, 1986.
- Pauli 1984
L. Pauli, *The Alps. Archaeology and early history*, London, 1984.
- Petit 1994
J.-P. Petit, M. Mangin and P. Brunaux (eds.), *Atlas des agglomérations secondaires de la Gaule Belgique et des Germanies*, Paris, 1994.

Pinette 1986

M. Pinette and A. Rebourg, *Autun. Ville gallo-romain*, Guides archéologiques de la France 12, Paris, 1986.

Weber 1976

E. Weber, *Peasants into Frenchmen. The modernization of rural France 1870-1914*, Stanford, 1976.

Vieillard-Troiekouff 1976

M. Vieillard-Troiekouff, *Les monuments religieux de la Gaule d'après les oeuvres de Grégoire de Tours*, Paris, 1976.