

Map 44 Latium-Campania

Compiled by N. Purcell, 1997

Introduction

The landscape of central Italy has not been intrinsically stable. The steep slopes of the mountains have been deforested—several times in many cases—with consequent erosion; *frane* or avalanches remove large tracts of regolith, and doubly obliterate the archaeological record. In the valley-bottoms active streams have deposited and eroded successive layers of fill, sealing and destroying the evidence of settlement in many relatively favored niches. The more extensive lowlands have also seen substantial depositions of alluvial and colluvial material; the coasts have been exposed to erosion, aggradation and occasional tectonic deformation, or—spectacularly in the Bay of Naples—alternating collapse and re-elevation (“bradyseism”) at a staggeringly rapid pace. Earthquakes everywhere have accelerated the rate of change; vulcanicity in Campania has several times transformed substantial tracts of landscape beyond recognition—and reconstruction (thus no attempt is made here to re-create the contours of any of the sometimes very different forerunners of today’s Mt. Vesuvius).

To this instability must be added the effect of intensive and continuous intervention by humanity. Episodes of depopulation in the Italian peninsula have arguably been neither prolonged nor pronounced within the timespan of the map and beyond. Even so, over the centuries the settlement pattern has been more than usually mutable, which has tended to obscure or damage the archaeological record. More archaeological evidence has emerged as modern urbanization spreads; but even more has been destroyed.

What is available to the historical cartographer varies in quality from area to area in surprising ways. Certain zones, deserted for long periods of post-classical history because of the prevalence of malaria, offer surprising opportunities for the reconstruction of the ancient landscape, although the reclamation schemes of the early twentieth century have made the process harder. The economic marginality of those parts of the Papal State and the Kingdom of the Two Sicilies which were predominantly pastoral has preserved—at least in locations such as summit plateaus—a vast amount of pre-Roman material. Similarly, the huge tracts of what was once very marginal land in the Tavoliere (north Apulian plain) and other parts of the southern lowlands have conserved many traces of their pre-Roman and Roman pasts. In the case of the Tavoliere, the unique soil geology, making ancient agricultural patterns visible to the first generation of aerial photographers, gave the region a place in the history of modern landscape archaeology (see Bradford 1949). Conversely, the richest lands in peninsular Italy—and some of the richest in the Mediterranean basin—in the plains of Campania have proved (and will continue to prove) elusive archaeologically, despite the tantalizing harvest of scattered finds and sites of all periods which has inevitably followed the development of the Naples megalopolis. The pace of investigation has also varied with the cultural geography of the area. Our ignorance of the archaeology of the Adriatic coast north of Daunia (Map 45 B2) is no doubt due in part to the distance of the region from the learned academies of Naples and Rome.

The earliest cultures that can find some representation on the map are the developers of the striking cemeteries (whence it is legitimate to deduce nucleated settlements) which have given their name to the Fossakultur in its various subdivisions. Bisaccia, Cairano, Montecorvino Rovella, Oliveto Citra, S. Marzano and S. Valentino Torio are all such instances. It is now certain that these cultures rapidly came to form a hinterland to ports-of-trade, through which they maintained contacts with a wider Mediterranean world. The labeling of the cultures with the names of peoples used by the elite Greco-Roman tradition can be a harmless academic recreation, but at least there is little doubt that the label “Etruscan” legitimately applies to the archaic settlements of Pontecagnano and its neighbors, and above all to Capua.

A large category of the Unlocated Toponyms in the Directory derives from notices in the historical tradition about conflicts early in the timespan of the map. Undoubtedly these names (which reflect a relatively restricted toponymic range, and were very prone to corruption and confusion) refer to some of the spectacular hilltop enceintes which we are beginning to know quite well—as with the application of the name Aquilonia to the great settlement at

Monte Vairano. Even so, in these instances it is likely to be almost always impossible to match up name and site, and I have normally preferred to remain agnostic. In the space available it is not feasible to represent the multiple and conflicting speculations about the identity of many of the sites. The fact is that we have a limited understanding of the communities of much of this area in the fourth and third centuries; the problems of identifying those whose names appear on the coinages of that period only serve to confirm this.

More important in any case is the point that this period, especially from the middle of the fourth century onwards, saw the development of a far more complex settlement geography in the mountains, which is abundantly reflected on the map. The clusters and voids, however, owe more to the state of research than to ancient realities. It is vital to remember how dramatically our knowledge has grown in this area during the last thirty years, and how much it is likely to change in the near future. Nonetheless, as the numbers of known sanctuary-centers and fortified hilltops grow, it becomes more difficult to choose which of these features to mark on a map at this scale; they clearly represent a much repeated pattern in the mountain landscape.

The appearance of a network of Roman cities across this part of the peninsula—constituting, with the roads that linked them, the most visible single element on the map—now appears a distinctly less sudden phenomenon than it did to earlier generations of researchers. Many Roman and Latin foundations of the fourth to second centuries are reworkings or relocations of earlier cities. The genesis of many an allied town, made into a *municipium* in the changes of the Late Republic, now seems to lie back in the formative phases of the fourth century; Larinum is a case in point. This gradual process is hard to represent cartographically. Even when a city manifestly ceased to exist as a fully independent entity for political reasons—like Fregellae or Stabiae—it retained some (sometimes important) existence as a toponym, and cannot therefore be designated with a single-period color. Many of the more remote settlements of the mountain zones, however, do seem to have been decisively abandoned.

The great increase in the epigraphic evidence for the Late Republic and Empire reinforces some of the more rewarding literary texts of the period (notably Strabo and Pliny) to give us a fairly full picture of the developed “cellular” landscape of this region in the Roman age. Only in some of the mountainous zones is it at all likely that new communities might emerge; note Frigento, for instance. The certain localization of Cluviae, a *municipium* of moderate importance, and the probable identification of the historically significant town of Ligures Corneliani, are relatively recent discoveries. At the lower levels of the settlement hierarchy there is much to await; some villages (such as the recently pinpointed Pagus Vescinus), sanctuaries, and thermal springs (note Aquae Caeretanae), are now much better known, but in a largely unrepresentative fashion.

Centuriated landscapes, and, perhaps more surprisingly, the exact courses of major stretches of the most important “consular” roads, are far more controversial. The former have received considerable scholarly attention—an excessive amount, one might almost say, since over-imaginative identifications and over-confident cartography have often given rise to bitter controversy. Sometimes genuine discoveries still defy mapping, as with the Gracchan centuriation now attested in the Valfortore (middle Fertur valley).

The choice of roads shown has been made conservatively, and equal caution has been exercised in marking stretches as certain. The accurate plotting of the thousands of genuine archaeological attestations of built roads in this area (as opposed to the tracing of plausible, but often unverified, routes on small-scale maps) is a goal very far from realization. We must bear in mind, too, that over time even major roads underwent numerous small alterations of route, and that they shaded into an extensive hierarchy of capillary routeways, which it would be impossible to show at this scale even with better information. No attempt is made here to indicate changes of route over time, even where they are very likely—as on the Via Appia at Tarracina, or in the vicinity of Massicus Mons, or around Fregellae on the Via Latina. Even roads that bear imperial names are not marked in single-period colors, since it is likely that their routes were in use long before a road was formally laid. Equally, no attempt is made to indicate renaming of roads.

It is not possible to show all bridges either (Mosca 1995 lists well over 300 for Regio VII alone). The itineraries, here as elsewhere, provide information of the first importance (note Calzolari 1996), but it is often difficult to relate it to literary and archaeological data. Even as near Rome as this region, the identification of highly significant routes may be very vexed (note ‘Herculis Rani’?). There is an abundant scholarly literature on these questions, but so far few new certainties have emerged. I have tried not to adopt unverifiable hypotheses, and in particular have erred on the side of caution in declining to assume that the *tratturi* (drove-roads) of the Neapolitan *dogana* and its equivalent in the Papal State are of any direct assistance in tracing ancient routes.

The scale of the modification of landscape by the Romans—most spectacularly by drainage works such as the Fucinus Lacus project—is becoming clearer all the time; but only a limited number of cases lend themselves to mapping at this scale. The marking of aqueducts here is another task with a strong element of the arbitrary. Publication of individual sections of conduit and channel proceeds piecemeal, but most of the numerous city-aqueducts attested in inscriptions have never been surveyed; in addition, many of the fragments plotted in the countryside probably belong to systems supplying villas rather than towns (cf. Pagano 1996).

Likewise of the highest importance to the landscape was the phenomenon of the villa. As is now becoming clearer, it derived from pre-Roman units of primary exploitation. Often with accompanying village-structures or similar smaller nuclei of habitation, it became the distinctive unit of the settled landscape. But like the infrastructures of communications and water-supply, as well as the topography of religion, its density here is too great to represent at this scale. Its importance is therefore indicated only by the marking of a small selection of the archaeologically best-documented examples (note Matrice, Posto). The same symbol is otherwise used for a selection of the architecturally and historically most important estates, often properties of the emperor.

Directory

All place names are in Italy

Abbreviations

Amplero 1989	<i>Amplero. Archeologia e storia di un centro italico-romano: 20 anni di ricerche</i> [exhibition catalog], Collelongo 1989
FormIt Anagnia	M. Mazzolani, <i>Forma Italiae: Anagnia</i> (regio I, vol. 6), Rome, 1969
FormIt Anxur-Tarracina	G. Lugli, <i>Forma Italiae: Ager Pomptinus-Anxur-Tarracina</i> (regio I, vol. 1.1), Rome, 1926
FormIt Apiolae	G.M. De Rossi, <i>Forma Italiae: Apiolae</i> (regio I, vol. 9), Rome, 1970
FormIt Astura	F. Piccarreta, <i>Forma Italiae: Astura</i> (regio I, vol. 13), Florence, 1977
FormIt Bovillae	G.M. De Rossi, <i>Forma Italiae: Bovillae</i> (regio I, vol. 15), Florence, 1979
FormIt Castrum Novum	A. Gianfrotta, <i>Forma Italiae: Castrum Novum</i> (regio VII, vol. 3), Florence, 1972
FormIt Circeii	G. Lugli, <i>Forma Italiae: Ager Pomptinus-Circeii</i> (regio I, vol. 1.2), Rome, 1928
FormIt Superaequum	F. Van Wonteghem, <i>Forma Italiae: Superaequum-Corfinium-Sulmo</i> (regio IV, vol. 1), Florence, 1984
FormIt Volcei	V. Bracco, <i>Forma Italiae: Volcei</i> (regio III, vol. 2), Florence, 1978
GAL Abruzzo	F. Coarelli and A. La Regina, <i>Guide archeologiche Laterza: Abruzzo e Molise</i> , Bari and Rome, 1965
GAL Campania	S. De Caro and A. Greco, <i>Guide archeologiche Laterza: Campania</i> , Bari and Rome, 1981
GAL Etruria	M. Torelli, <i>Guide archeologiche Laterza: Etruria</i> , Bari and Rome, 1980
GAL Lazio	F. Coarelli, <i>Guide archeologiche Laterza: Lazio</i> , Bari and Rome, 1982
GAL Pompei	A. De Vos and M. De Vos, <i>Guide archeologiche Laterza: Pompei, Ercolano, Stabia</i> , Bari and Rome, 1982
InscIt 1.1	V. Bracco, <i>Inscriptiones Italiae</i> vol. I, fasc. 1, <i>Salernum</i> , Rome, 1981
InscIt 3.1	V. Bracco, <i>Inscriptiones Italiae</i> vol. III, fasc. 1, <i>Civitates vallium Silari et Tanagri</i> , Rome, 1974
ItalPontif VIII	P.F. Kehr, <i>Regesta Pontificum -Italia Pontifica VIII Campania</i> , Berlin, 1935
Misurare 1983	<i>Misurare la terra: centuriazione e coloni nel mondo romano</i> , Modena, [1983]
Misurare 1985	<i>Misurare la terra: centuriazione e coloni nel mondo romano. Città, agricoltura, commercio: materiali da Roma e dal suburbio</i> , Modena, 1985
Sannio 1981	<i>Sannio: Pentri e Frentani dal VI al I sec. a. C. Napoli, Museo archeologico nazionale, dicembre 1981 - gennaio 1982</i> , Rome, 1981
Suessula 1989	<i>Suessula. Contributi alla conoscenza di una antica città della Campania</i> , Acerra, 1989
Valle Pontina 1990	<i>La Valle Pontina nell'antichità: atti del convegno</i> , Rome, 1990
Via Aurelia	<i>La Via Aurelia da Roma a Forum Aureli</i> , QuadTopA 4, 1968

Note: For commentary on Mela references, see Silberman 1988.

Names

Grid	Name	Period	Modern Name / Location	Reference
G4	Abella	HRL	Avella	Johannowsky 1979
G4	Abellinum	HRL	La Civit��, near Atripalda	De Cunzo 1985; Colucci Pescatori 1991, 106-22
H3	<i>Accadia</i>			See Map 45
H4	Acer(r)onia			See Map 45
F4	Acerrae	HRL	Acerra	Giampaola 1997
F4	Acherusia Palus	CHRL	Lago Fusaro	RE 4
B1	<i>Acqua Claudia</i>	HR		Vighi 1940
C2	Ad Bivium			See Map 43
G3	Ad Calorem			See Map 45
E3	Ad Flexum	HRL	S. Pietro in Fine	Hakkert, <i>Lex.</i> 2 Ad Flexum 2
B2	Ad Gallinas Albas			See Map 43
	Ad Lam(i)nas = Lamnae			
D3	Ad Medias	RL	Posta la Mesa	GAL Lazio 281-82
	Ad Novas = Vicus *Novaniensis			
F3	Ad Octavum	L		ItBurd 611
C2	Ad Pictas			See Map 43
F4	Ad Quartum	HRL	near Quarto	Pagano 1981
	Adriaticum Mare = (H)Adriaticum Mare			
F2	Ad Rotas/ Rotae	HRL	Monteroduni?	Hakkert, <i>Lex.</i> 2
F4	Ad Septimum	HRL	near Aversa	Vita S. Ianuarii, 21
H4	Ad Silarum			See Map 45
C2	Ad Sponsas			See Map 43
C2	Ad Statuas			See Map 43
H4	Ad Tana(g)rum			See Map 45
G4	Ad Teglanum	HRL	Talma	Hakkert, <i>Lex.</i> 2
B2	Ad Turres			See Map 43
D3	Ad Turres	HRL	S. Felice?	Hakkert, <i>Lex.</i> 2 Ad Turres 9
C3	Ad Turres Albas	HR		Hakkert, <i>Lex.</i> 2
B1	Ad Vicesimum			See Map 42
H3	Aecae			See Map 45
H3	Acclanum			See Map 45
E4	Aenaria/ Pithecoussai Ins. § Inarime Ins.	CHRL	Ischia	Nissen II, 729; GAL Campania 35-37; Buchner 1993
F4	Aequana	AHRL	Vico Equense	Bonghi Jovino 1982
D1	Aequi			See Map 43
H3	Aequum Tunicum/ Equus Tunicus			See Map 45
F2	Aesernia	HRL	Isernia	Valente 1982; Viti 1982
D2	Afilae			See Map 43
F4	<i>Afragola</i>	H		Frederiksen 1984, 35
E1	Agellum	HR	Aielli?	Vetter 1953, 172; Letta 1975, 38-41 (no. 33)
F2	<i>Agnone</i>	CH		Torelli 1970
G5	<i>Agropoli</i>			See Map 45
F3	Al(l)ifae	HRL	S. Angelo d'Alife	Di Cosmo 1990; NPauly
D1	Alba Fucens			See Map 42
H5	<i>Albanella</i>			See Map 45
C2	Albanus M.			See Map 43
H4	Alburnus M.			See Map 45
G5	Alburnus Portus			See Map 45
D2	Aletrium	HRL	Alatri	GAL Lazio 193-201; SuppIt 16, 13-90
G4	Alfaterni	CH		Nissen II, 772
F2	<i>Alfedena</i>	AC		Oakley 1995, 73-76
A1	Algae			See Map 42
B1	Alsietinus L.			See Map 42
B2	Alsium			See Map 43
G4	Amalfitana Civitas	L	Amalfi	Gregory, <i>Epistulae</i> 6.23; Manacorda 1979

Grid	Name	Period	Modern Name / Location	Reference
D3	Amasenus fl.		Amaseno	Cancellieri 1987; NPauly
E2	<i>Amplero</i>	HR		Amplero 1989
H4	Am(p)sancti Valles			See Map 45
E3	Amyclanus Sinus		Golfo di Gaeta	Nissen II, 658
D2	Anagnia			See Map 43
D2	Angitiae Lucus	HRL	Luco dei Marsi	Grossi 1981
B1	<i>Anguillara</i>			See Map 42
C2	Anio fl.			See Map 43
D2	Antinum	HRL	Cività d'Antino	Quilici 1966
C3	Antium			See Map 43
	Anxur = Tarracina(e)			
E4	Apollo et Nymphae Nitrodes, T.	CHR		CIL 10.6786
E2	Ap(p)enninus M.			See Map 1
H2	Apuli			See Map 45
	Aquae			See Aqueducts
C2	Aquae Albulae			See Map 43
B1	Aquae Apollinares			See Map 42
B1	Aquae Caeretanae	HR	Piano della Carlotta, near Sasso	Cosentino 1992
E3	Aquae Sinucessanae	R	Bagni Solfurei / Casino di Transo	Pagano 1990, 32-33
A1	Aquae Tauri			See Map 42
E3	Aquae Vesciniae	R	Terme di Suio	GAL Lazio 380-81
H3	Aquilo fl.			See Map 45
H3	Aquilonia			See Map 45
	Aquilonis Mutatio = Lucus Aquilonis			
E3	Aquinum	HRL	Aquino	GAL Lazio 210-15; NPauly
H2	<i>Arcora</i>			See Map 45
C2	Ardea			See Map 43
G4	<i>Arenosola</i>			See Map 45
C2	Aricia			See Map 43
E2	Arpinum § Arpinus	HRL	Arpino	GAL Lazio 232-37; Beranger 1977
C2	<i>Artena</i>			See Map 43
E2	Arx Fregellana	HRL	Rocca d'Arce	Monti 1995, 173-77; Oakley 1995, 132
C3	Astura	HR	Torre di Astura	FormIt Astura; GAL Lazio 298-300
C2	Astura fl.			See Map 43
F4	Atella	HRL		Trillmich 1984
E1	Aternus fl.			See Map 42
F1	<i>Atessa</i>	H		Fabbricotti 1997
E2	Atina	HRL	Atina	GAL Lazio 225-28; Armani 1981
F2	Aufidena	HRL	Castel di Sangro	Pellegrino 1988; SuppItal 8, 4-69; NPauly
H4	Aufidus fl.			See Map 45
E3	Aurunci	CH		Nissen II, 657
F4	Avernus L.		Lago Averno	GAL Campania 76-79
F4	Aversa	HR		AttiMGrecia 28 (1988) 469-70
B1	Baccanae			See Map 42
F4	Baiae	HRL	Baia	GAL Campania 53-62; NPauly
F4	Baianus Sinus		Golfo di Baia	Nissen II, 731
H4	Balabo? M.			See Map 45
G3	<i>Baselice</i>			See Map 45
F4	Bauli	HRL	Bacoli	Di Fraia 1985, 288-92; NPauly
G3	Beneventum/ Maleventum § Benebentos	HR L	Benevento	GAL Campania 185-98; NPauly
H3	<i>Bisaccia</i>			See Map 45
F4	Boscoreale	R		Kockel 1985, 519-21; NPauly
F4	Boscotrecase	R		Della Corte 1922; NPauly
F3	Bovianum	HRL	Boiano	GAL Abruzzo, 193-201; NPauly
C2	Bovillae			See Map 43

Grid	Name	Period	Modern Name / Location	Reference
G1	Buca	HR	Termoli?	Carroccia 1992
D3	Caecubus Ager	HR		Nissen I, 329
E3	Caedicius? Campus	R		RE Suppl. 6; Crimaco 1991, 24-26
E1	Caelanum			See Map 42
B2	Caere			See Map 43
F3	Caiatia	HRL	Caiazzo	Solin 1993; NPauly
E3	Caieta	HRL	Gaeta	GAL Lazio 354-59; NPauly
E3	Caieta Pr.		Punta Standardo	NPauly
H4	<i>Cairano</i>			See Map 45
F3	Callifae?	HRL	Roccavecchia di Pratella	La Regina 1989, 375; Caiazza 1997, 22-31
F3	Calatia	ACHRL	S. Giacomo delle Galazze	StEtr 1986, 497-501 [C. Albore Livadie]
F3	Cales	CHRL	Calvi	Compatangelo 1985; NPauly
G3	<i>Calise</i>			See Map 45
G3	Calor fl.		Calore	Nissen I, 332; II, 811; RE 1
F3	Campania	ACHRL		Frederiksen 1984; NPauly
F4	Campanus Ager	HR		Levi 1921; Ghini 1980, 52-56; Frederiksen 1984, 36-38
F4	Campi Phlegraei	CHR	Campi Flegrei	GAL Campania 37-90; NPauly
G2	<i>Campobasso</i>	CH		Oakley 1995, 122-24
G3	<i>Campochiaro</i>	HR		La Regina 1976, 241-42
F3	Campus Stellas	HR		Frederiksen 1984, 41-42
H5	<i>Capaccio</i>			See Map 45
F4	<i>Capo di Sorrento</i>	R		GAL Campania 102-105
H5	<i>Capodifiume</i>			See Map 45
F4	Capreae	CHR	Capri	NPauly
F4	Capreae Ins.	HR	Capri	GAL Campania 109-18; NPauly
F3	<i>Capriati</i>	HR		Oakley 1995, 28-29, 36-38
F3	Capua	ACHRL	S. Maria Capua Vetere	GAL Campania 209-20; NPauly
F1	Carecini Infernates	HRL		La Regina 1967
F2	Carecini Supernates	HRL		La Regina 1967
B1	Careiae			See Map 43
H3	<i>Carife</i>			See Map 45
F2	<i>Carovilli</i>	CH		Oakley 1995, 88-89
D1	Carsioli	CHRL	8 miles NNE Cársoli	Gatti 1990
H3	<i>Casalbore</i>			See Map 45
E3	<i>Cascano</i>	HR		Arthur 1991, 118 (no. C5), 56
F3	Casilinum	HRL	Capua	Frederiksen 1984, 42-43; NPauly
E3	Casinum	HRL	Cassino	GAL Lazio 217-25; NPauly
H2	<i>Casone</i>			See Map 45
A1	<i>Castellina</i>			GAL Etruria 108-10
H3	<i>Castelluccio</i>			See Map 45
G3	<i>Castelveterre</i>			See Map 45
C2	Castra Albana			See Map 43
D3	<i>Castro dei Volsci</i>	HRL		Bellini 1995
G2	<i>Castropignano</i>	HRL		La Regina 1976, 220; Oakley 1995, 117-19
A1	Castrum Novum	HR	Torre Chiaruccia	FormIt Castrum Novum; GAL Etruria 108-109
G3	Caudium	ACHR	near Montesarchio	StEtr 1994, 467-74; NPauly
A1	Centum Cellae			See Map 42
H3	Cerbalus fl.			See Map 45
E2	Cereatae Marianae	HR	Abbazia di Casamari	GAL Lazio 238
E1	Cerfennia	R	Collarmele	CIL 9.5973
F2	<i>Chiauci</i>	CH		La Regina 1976, 245
H5	<i>Chiuse delle Grotte</i>			See Map 45
C2	<i>Ciciliano</i>			See Map 43
D3	Kirkaion Akron/ Veneris Pr.	R/ RL	Monte Circeo	CIL 10.6430
D3	Circeii 1	CH	S. Felice Circeo	FormIt Circeii; GAL Lazio 300-305; NPauly
D3	Circeii 2	HR	near Casarina	FormIt Circeii; GAL Lazio 302-303
F2	<i>Civitanova</i>	CH		La Regina 1976, 245
	Clanis fl. = Liris fl.			

Grid	Name	Period	Modern Name / Location	Reference
F4	Clanius fl. § Liternus fl.		Regi Lagni	NPauly Livy 32.29; Appian, BC 1.39
H2	Cliternia	R	Masseria Savino	Alvisi 1970, 75-76; NPauly 2
C3	Clostra (Romana)	RL/ R	near Lago di Fogliano	Pliny, NH 3.57; ItMiller 346
F2	Cluturnum	RL		ItMiller 370
F1	Cluviae			See Map 42
E1	Cocullo	HR		FormIt Superaequum 294-98
H2	Colle d'Armi	CH		See Map 45
E1	Colle delle Fate			See Map 42
E1	Colle Mitra	CH		GAL Abruzzo 138-40
C2	Colle Rotondo	AC		See Map 43
G2	Colle Sparanise	H		Barker 1995, 192
E1	Colle Tassito	H		FormIt Superaequum 225, 328
D1	Collepezzuto			See Map 42
F4	Colles Leucogaei			Frederiksen 1984, 37
H4	Compsa			See Map 45
C2	Cora			See Map 43
E1	Corfinium			See Map 42
H2	Corneli			See Map 45
	Crater = Puteolanus Sinus			
C1	Cretone	AC		Mari 1996
C1	Crustumarium			See Map 43
	Cubulteria = Kupelternum			
F4	Cumae	ACHRL	Cuma	GAL Campania 79-89, 254
	§ Kyme			
E4	Cumanus Sinus			Nissen II, 719
	§ Kymaios Kolpos			
F4	Damecuta	R		GAL Campania 115
D3	Decennovium	L		Quilici 1989, 10-15
F3	Diana Tifatina, T.	CHRL	S. Angelo in Formis	Solin 1993, 45-47
C1	Digentia fl.		Licenza	Nissen II, 616; NPauly
F4	Dikaiarcheia/	ACHRL	Pozzuoli	Frederiksen 1984, 319-58
	Puteoli			
H2	Dragonara			See Map 45
F2	Duronia	H		Oakley 1995, 93-95
H4	Eburum			See Map 45
E4	Epomeus M.		Monte Epomeo	Strabo 5.4.9
	§ Epopos M.			Pliny, NH 2.203
C1	Eretum			See Map 42
H2	Ergitium			See Map 45
D4	Eumorfiana? Ins.	L	Scoglio la Botte	Gregory, <i>Epistulae</i> 1.48
E2	Fabrateria Nova	HR	Falvaterra	GAL Lazio 207-209
D2	Fabrateria Vetus	HR	Ceccano	GAL Lazio 204-205
G2	Fagifulae	HR	S. Maria di Faìfoli	De Benedittis 1997
E3	Falernus Ager	HR		Guadagno 1987; Arthur 1991, 73
E3	Faustianum?	R	Falciano	Arthur 1991, 61
D2	Ferentinum	HRL	Ferentino	SuppItal 1, 23-69; GAL Lazio 183-93; Quilici 1994
G2	Ferrazzano	CH		Oakley 1995, 121-24
H2	Fertur fl.			See Map 45
E2	Fibrenus fl.		Fibreno, Fiume della Posta	Nissen I, 329-30; II, 670
B2	Ficana			See Map 43
C2	Ficulea			See Map 43
C2	Fidenae			See Map 43
H3	Fioccaglia di Flumeri			See Map 45
F2	Fonte Romito	ACHR		Rainini 1996
E3	Formiae	HRL	Formia	GAL Lazio 359-67
D3	Forum Appii			See Map 43
B1	Forum Clodii			See Map 42

Grid	Name	Period	Modern Name / Location	Reference
G3	Forum Novum			See Map 45
E3	Forum Popillii	HR	near Carinola	Arthur 1991, 62
	Fossae Neronis			See Canals
G4	<i>Fratte</i>	AC		Greco 1990
E2	Fregellae	H	near Ceprano	GAL Lazio 205-207; Coarelli 1998
E2	Fregellanum	L	near Ceprano	BTGCI VII.505-13
B2	Fregenae			See Map 43
G2	Frentani	CHR		RE
H3	<i>Frigenito</i>			See Map 45
F2	<i>Frosolone</i>	CH		Oakley 1995, 109-11
D2	Frusino	HRL	Frosinone	GAL Lazio 203-204
E2	Fucinus L.		Lago Fucino	Letta 1972
D3	Fundanus L.		Lago di Fondi	Nissen II, 658-59
D3	Fundi	HRL	Fondi	GAL Lazio 336-40
G3	Furculae Caudinae		Forchia	Nissen II, 806
C2	Gabii			See Map 43
F4	Gallinaria Silva	HR		Frederiksen 1984, 22
H2	Garganou Kolpos			See Map 45
F4	Gaurus M.		Monte Barbaro	Nissen II, 736
G2	Gereonium?			See Map 45
E3	<i>Gianola</i>	HR		GAL Lazio 368; Cassieri 1995
G4	<i>Giffoni Valle Piana</i>			See Map 45
E2	<i>Gioia dei Marsi</i>	HR		Ciancusi 1980, no. 13
E1	<i>Giurlanda</i>	HR		Ciancusi 1980, no. 1
A1	<i>Grottacce</i>	R		Via Aurelia 57-64
G1	(H)Adriaticum/ Superum Mare			See Map 1
H5	Hales fl.			See Map 45
F4	Hamae	H	near Torre S. Severino	Livy 23.35.36; RE
G5	Hera, T.			See Map 45
F4	Herculaneum	CHR	Resina	GAL Pompei, 260-306; NPauly
E1	*Hercules Curinus			See Map 42
G3	'Herculis Rani'?	H?R?L	S. Martino, near Campochiaro	GAL Abruzzo; Barker 1995, 191-92
F4	Herculis Petra		Rovigliano	Camardo 1991
D2	Hernici			See Map 43
D1	Himella fl.			See Map 42
G3	Hirpini			See Map 45
G1	Histonium			See Map 42
E1	Imeus M.	L	Forca Caruso	Nissen II, 435-36
	Inferum Mare = Tyrrenum Mare			
E3	Interamna Lirenas	HR		GAL Lazio 215-17; Hayes 1984
F4	'Inviniias'	L	1 mile from Puteoli	Cuntz 1899, 81-82; ItMiller 349
F1	'Iovis Larenī'	HR	Campo di Giove	FormIt Superaequum 273-74
F1	Iuvanum	HR	S. Maria di Palazzo	Fabbricotti 1990
E2	Iuvencus fl.		Giovenco	Letta 1972, 12
F3	Kupelternum/ Cubulteria	C/ HRL	S. Ferrante near Alvignano	Solin 1993, 86-87; NPauly Cubulteria
D1	<i>La Civitā di Spedino</i>			See Map 42
E2	<i>La Giostra</i>	CH		Amplero 1989
G4	Lactarius M.		Monte Lattaro	Cassiodorus, <i>Variae</i> 11.10; Nissen II, 767
D3	<i>Lago di Paola</i>	R		GAL Lazio 305-308
C1	Lamnae/ Ad Lam(i)nas			See Map 43
C2	Lanuvium			See Map 43
G2	Larinum			See Map 45
E1	*Lavernae	HR	Prezza	FormIt Superaequum nos. 74, 77-78

Grid	Name	Period	Modern Name / Location	Reference
C2	Latiūm		Lazio	Solin 1996, 1-22
D3	Latiūm Adiectum	R		Solin 1996, 12-13
G4	Laurinienses	R	Vallo di Lauro	Johannowsky 1983
D3	Lautulæ	H	near Tarracina(e)	KIPauly
B2	Lavinium			See Map 43
C2	Lepinus M.			See Map 43
G5	Leucosia Ins.			See Map 45
G3	Ligures Baebiani	HR	Macchia di Circello	Veyne 1957; cf. Patterson 1988, 168-70; Johannowsky 1991
H3	Ligures Corneliani?			See Map 45
H2	<i>Lincietti</i>			See Map 45
E2	Liris/ Clanis fl.		Garigliano	Nissen I, 329-30
F4	Iternum	HR		GAL Campania 90-91
B2	Lorium			See Map 43
F2	Lucanus? Ager			De Benedictis 1997
H2	Luceria/ Noukeria (Apoulon)			See Map 45
F4	Lucrinus L.		Lago Lucrino	Pagano 1983
H3	Lucus Aquilonensis/ Aqulonis Mutatio			See Map 45
C1	Lucus Feroniae			See Map 42
D3	Lucus Feroniae	HR	Mole di Tarracina	FormIt Anxur-Tarracina
E2	<i>Madonna del Canneto</i>	H		Coarelli 1991, 185
B1	<i>Malborghetto</i>	L		Calci 1989
	Maleventum = Beneventum			
F4	Marcianum	L		Johannowsky 1952, 140-46
G4	Marcianus Fundus	L	S. Marzano	Gregory <i>Epistulae</i> 11.51; ItalPontif VIII, 308
E3	Marica	CHR	near Minturno	GAL Lazio 379-80; Laforgia 1992
B2	<i>Marina di S. Nicola</i>			See Map 43
E1	Marruvium	HRL	S. Benedetto	Letta 1975, 387
E2	Marsi			See Map 42
H2	<i>Masseria Finocchito</i>			See Map 45
H2	<i>Masseria Manes</i>	HR		See Map 45
E3	Massicus M.		Monte Massico	Nissen I, 264; II, 664
G2	<i>Matrice</i>	HR		Barker 1995, 224-26
	Mefineis? M. = Saltus Vescinus			
H4	Mefitis			See Map 45
E2	Melpis fl.			Strabo 5.3.9; Nissen II, 669
E3	<i>Mignano</i>	HR	Melfa	Gasperetti 1997
F4	Minerva, T.	ACHR	Punta della Campanella	Mela 2.69; Guzzo 1992
F4	Minervae Pr. § Seirenousson Akroterion § Athenaion Akron		Punta della Campanella	Mela 2.69; Guzzo 1992 Strabo 5.4.8
G4	<i>Minori</i>	R		GAL Campania 145-48
E3	Minturnae	HRL	near Minturno	GAL Lazio 368-78
F4	Misenum	RL	Miseno	GAL Campania 65-73
F4	Misenum Pr.		Capo di Miseno	Nissen II, 727
H5	<i>Moio della Civitella</i>			See Map 45
F3	Monte Acerō	CH		Oakley 1995, 53-54
E2	Monte Annamunna	CH		Ciancusi 1980, no. 39
F3	Monte Castellone 1	CH		Oakley 1995, 38
F3	Monte Castellone 2	CH		Oakley 1995, 63-66
F2	Monte Cavallerizzo	CH		Oakley 1995, 100
E3	Monte Cicoli	CH		Arthur 1991, 32
F3	Monte Cila	CH		Caiazza 1986, 43-46
E2	Monte del Fico	CH		Hayes 1994, 15-16, 26
E3	Monte Frascara	CH		Arthur 1991, 31

Grid	Name	Period	Modern Name / Location	Reference
F3	<i>Monte Monaco di Gioia</i>	CH		Oakley 1995, 52-53
D2	<i>Monte Nero</i>	CH		Monti 1995, 151
H5	<i>Monte Pruno</i>			See Map 45
H2	<i>Monte Rotaro</i>			See Map 45
B1	<i>Monte S. Angelo</i>			See Map 42
F3	<i>Monte S. Angelo</i>	CH	near Vairano	Oakley 1995, 41-43
E3	<i>Monte S. Croce</i>	CH	Roccamontfina	Arthur 1991, 31
F3	<i>Monte S. Croce</i>	CH?	S Villa S. Croce	Oakley 1995, 59-62
G2	<i>Monte S. Giovanni</i>			See Map 45
H2	<i>Monte Sambuco</i>			See Map 45
G3	<i>Monte Saraceno di Ceremaggiore</i>	CH		Oakley 1995, 125-27
B1	<i>Monte Tosto</i>			See Map 43
G2	<i>Monte Vairano</i>	CH		De Benedittis 1974
G4	<i>Montecorvino Rovella</i>			See Map 45
C1	<i>Montelibretti</i>			See Map 42
H4	<i>Montella</i>			See Map 45
B1	<i>Monterano</i>			See Map 42
G2	<i>Monteverde</i>	AC		Oakley 1995, 121
G4	<i>Montevetrano</i>	A		Cinquantiquattro 1992, 249-50
A1	<i>Monti della Tolfa</i>			See Map 42
E3	<i>Morroni</i>	AC		Hayes 1994, 13-16
F3	<i>Mura delle Fate</i>	CH		Caiazza 1986, 58-60
B1	<i>Mura di S. Stefano</i>	RL?		Lyttelton 1977
H4	Nares Lucanae Neapolis = Parthenope			See Map 45
G3	Neratii	R		Gaggiotti 1984
F4	Nesis Ins.			Nissen I, 252; II, 744
G4	Nola	ACHRL	Nisida	GAL Campania 206-209, 259
C1	Nomentum			See Map 43
C2	Norba			See Map 43
	Noukeria (Apoulon) = Luceria			
G4	Nuceria (Alfaterna)	ACHRL	Nocera	Fresa 1974
G3	*Nuceriola	R?L	at crossing of R. Acerone	ItMiller 341
H4	<i>Nusco</i>			See Map 45
C3	<i>Nymphaeus fl.</i>		Ninfa	Pliny, <i>NH</i> 2.240, 3.57
G4	<i>Olevano sul Tusciano</i>			See Map 45
H4	<i>Oliveto Citra</i>			See Map 45
F4	Oplontis	HR	Torre Annunziata	GAL Pompei, 250-55
H4	<i>Oppidovetere</i>			See Map 45
G2	<i>Oratino</i>	CH		Barker 1995, 187
H3	<i>Oscata di Sopra</i>			See Map 45
B2	Ostia			See Map 43
E1	Paeligni			See Map 42
G5	Paestanus Sinus § Poseidoniates Kolpos			See Map 45
	Paestum = Poseidonia			
G4	Pagus Capriculanus?	HR	Pago del Vallo di Lauro	CIL 10.1279; Guadagno 1993, 411-13
G3	Pagus Meflanus	HR	Paratola?, near Pago	Patterson 1988, 167-68
E3	Pagus Sarclanus	HR	Mondragon?	AE 1979.147; Arthur 1991, 60-61
E3	Pagus Vescinus	HR	near S. Lorenzo	Coarelli 1989, 32
G3	Pagus Vetanus			See Map 45
F4	<i>Palazzo a Mare</i>	R		GAL Campania 116-17
F1	*Pallatum	CH	Monte Pallano	Cuomo 1976; Pellegrino 1980; Faustoferri 1998
C4	Palmaria Ins.		Palmarola	Nissen I, 272
E3	Paludes Minturnenses			Nissen II, 662
A1	Panapio/ Punicum	HR/ L	La Marinella	ItMarit 498.3

Grid	Name	Period	Modern Name / Location	Reference
D4	Pandataria Ins.		Ventotene	GAL Lazio 385-87; De Rossi 1997
E3	<i>Panetelle</i>	A?CHR		Arthur 1991, 117 (no. M159)
H2	Pantanus L.			See Map 45
F4	Parthenope/ Neapolis	ACHRL	Napoli / Naples	Nissen II, 748; GAL Campania 18-33
C1	<i>Passo Corese</i>			See Map 42
H5	<i>Pattano</i>			See Map 45
F2	Pentri	CH		Sannio 1981
H4	<i>Pertosa</i>			See Map 45
E1	<i>Pescara</i>			See Map 42
F2	<i>Pescolanciano</i>	CH		Oakley 1995, 90
F4	<i>Pian di Sorrento</i>	C		Albore Livadie 1990; 1992; StEtr 1994, 477
H4	<i>Piano dei Tivoli</i>			See Map 45
E1	<i>Piano della Civitella</i>	CH		Mattiocco 1981
G4	Picentinus Ager	HR		Nissen II, 823; Gasparri 1989
F2	<i>Pietrabondante</i>	CH		La Regina 1976, 223-234
E4	Pithecoussai	A	near Lacco Ameno	Buchner 1993
	Pithecoussai Ins.= Aenaria Ins.			
D2	Pitonia?	HR	La Petogna near Luco	ILLRP 303; Letta 1975, 206-15, 321-28; Ciancusi 1980, no. 147
H3	Planisium?			See Map 45
C2	Pometia			See Map 43
G4	Pompeia Palus			Columella 10.135
F4	Pompeii	ACHR	Pompei Scavi	GAL Pompei, 8-258
C2	Pomptinae Paludes		Pianura Pontina	Stibbe 1990; Traina 1990
C3	Pomptinus Ager	CHR		Valle Pontina 1990; Attema 1993
A1	Pons Apollinis	HR		FormIt Castrum Novum 48-49
E3	Pons Campanus	HR		Frederiksen 1984, 18
E3	Pons Auruncus	HR		Rocco 1996, 29-35
B2	Pons Mulvius			See Map 43
E3	Pons Tirenum	HR		Coarelli 1991; Ruegg 1995
G4	<i>Pontecagnano</i>			See Map 45
C4	Pontia	AC	Ponza	GAL Lazio 382-85
C4	Pontiae Inss.		Ponza	GAL Lazio 382-85
G2	<i>Porticone</i>	AC		Barker 1995, 171-72
E3	<i>Porto</i>	R		Gasperetti 1997
B2	Portus			See Map 43
G5	Poseideion Akron			See Map 45
H5	Poseidonia/ Paestum			See Map 45
F4	<i>Positano</i>	R		Mingazzini 1931
H3	Pr(a)etorium Laverianum?			See Map 45
C2	Praeneste			See Map 43
H2	Praetorium Publilianum			See Map 45
D3	Privernum	CHR	Madonna di Mezzagosto, near Priverno	GAL Lazio 278-80
F4	Prochyta Ins.	ACHRL	Procida	Nissen I, 266; II, 729
	Punicum = Panapio			
E4	<i>Punta Chiarito</i>	A		De Caro 1995; Gialanella 1995
H5	<i>Punta della Carpinina</i>			See Map 45
D4	<i>Punta Eolo</i>	R		GAL Lazio 386-87
G1	<i>Punta La Penna</i>			See Map 42
F4	Puteolanus Sinus/ Crater	HR	Golfo di Napoli	Strabo 5.4.3; Nissen II, 719-20
	Puteoli = Dikaiarcheia			
A1	Pyrgi	ACHR	S. Severa	GAL Etruria 96-105
E1	<i>Raiano</i>			See Map 42
G4	Regio Aufzeeiana			See Map 45
E3	Regio Statana?	HR		Frederiksen 1984
H5	<i>Roccadaspide</i>			See Map 45
G2	<i>Roccaspromonte</i>	CH		Barker 1995, 185-87

Grid	Name	Period	Modern Name / Location	Reference
B2	Roma			See Map 43
	Rotae = Ad Rotas			
F3	Rufrae	HR	Presenzano	Nissen II, 797; GAL Campania 238-39; Caiazza 1995
	§ Rufrium			
B1	Sabatinus L.			See Map 42
G3	Saepinum	HR	Altilia, near Sepino	Colonna 1962
F1	Sagrus fl.			See Map 42
G4	Salernum	HRL	Salerno	InscIt 1.1
	§ Castrum Salerni			
G4	Salinae Herculeae			Columella 10.13536; CIL 4.128, 1611
E3	Saltus Vescinus/		Monte Roccamontfina	Frederiksen 1984, 12-13
	Mefineis? M.			
F2	Samnium	HR		La Regina 1989
D1	<i>S. Anatolia</i>			See Map 42
G4	<i>S. Angelo d'Ogliara</i>	CH		Greco 1980
E3	<i>S. Apollinare</i>	CH		Hayes 1994, s.v. S. Apollinare in index
E3	<i>S. Benedictus</i>	L		Pantoni 1980
G2	<i>S. Buono</i>	ACH		Campanelli 1997, 77-78
B1	<i>S. Cornelia, Mon.</i>	L		Christie 1991
G2	<i>S. Giacomo</i>	RL		Albarella 1993
G2	<i>S. Giovanni in Galdo</i>	CH		GAL Abruzzo, 295-98
G2	<i>S. Giovanni Lippioni</i>	CH		Barker 1995, 209- 210
H3	<i>S. Giusto</i>			See Map 45
G5	<i>S. Marco di Castelabbate</i>			See Map 45
G4	<i>S. Maria a Vico</i>			See Map 45
G2	<i>S. Martino in Pensilis</i>			See Map 45
E3	<i>S. Martinus</i>	L	on M. Massico	ItalPontif VIII, 267; Arthur 1991, 123 (no. S53)
G4	<i>S. Marzano</i>	A		Gastaldi 1979
F3	<i>S. Rocco</i>	HR		Cotton 1985
D2	<i>S. Scholastica</i>			See Map 43
D2	<i>S. Sebastianus</i>	L	near Aletrium	Gelsomino 1985
H2	<i>S. Severo</i>			See Map 45
G4	<i>S. Valentino Torio</i>	A		Gastaldi 1979
F2	<i>S. Vincenzo al Volturro</i>	HR		Hodges 1985, 5-6
E3	<i>S. Vittore</i>	CH		Giannetti 1973
G4	<i>Sarno</i>	A		Catalano Trione 1995
G4	Sarnus fl.		Sarno	Amarotta 1978
G4	Sarnus? M.			VibSeq, <i>Montes</i>
G4	Sarrastes	CHR	near Sarno	Virgil, <i>Aeneid</i> 7.738; Silius Italicus 8.536, 10.315
G3	Saticula	ACHRL	S. Agata dei Goti	Mustilli 1934
C2	Satricum			See Map 43
G4	<i>Sava di Baronissi</i>	HR		Colucci Pescatori 1991, 117
E3	Savo fl.		Savone	Nissen II, 686
E2	<i>Scanno</i>	HR		FormIt Superaequum, 300-302
E2	Scatebra fl.			Pliny, <i>NH</i> 2.227
E3	<i>Scauri</i>	HR		GAL Lazio 368
F2	<i>Schiavi</i>	H		Torelli 1970; La Regina 1976, 230-41
F4	Sebethus fl.			VibSeq, <i>Flumina</i> ; Frederiksen 1984, 19
	Seirenoussai Inss. = Sirenes Inss.			
D2	Setia			See Map 43
G2	Sicalenum?/ Kalena?			See Map 45
F3	Sidicini	CH		Nissen II, 692
D2	Signia			See Map 43
H4	Silarus fl.			See Map 45
D2	Simbruini M.			Nissen II, 617
D4	Sinonia Ins.		Zannone	Nissen II, 667
E3	Sinues(s)a/ Sinope		Torre S. Limato	Pagano 1990

Grid	Name	Period	Modern Name / Location	Reference
F4	Sirenae, T.	ACHR		D'Agostino 1992
F4	Sirenes/ Seirenoussai Inss.	HR		RE Sirenianus Mons
G3	Sirpium?	R	Morcone	Patterson 1988, 158; Carroccia 1989; De Benedittis 1991
E2	Sora	HRL	Sora	GAL Lazio 229-32; Solin 1981; 1984
D3	Speluncae	R	Sperlonga	PECS; GAL Lazio 340-54
F4	Stabiae	HR	Varano	GAL Pompei, 308-31; Miniero 1988
E1	Statulae			See Map 42
G4	<i>Striano</i>	A		StEtr 1994, 480-82
H3	Sub Romula			See Map 45
E3	Suessa Aurunca	ACHRL	Sessa	Colletta 1989
F4	Suessula	RL	near Cancello	Suessula 1989
E1	Sulmo	HRL	Sulmona	FormIt Superaequum 223-38
G3	Super *Tamari Fluvium	R		ItAnt 103.1
E1	Superaequum			See Map 42
	Superum Mare = (H)Adriaticum Mare			
E2	*Supinum	HR	Trasacco	Letta 1975, 192-201
	§ Vicus Supinas			
F4	Surrentum	HR	Sorrento	GAL Campania 98-102
G3	Taburnus M.		Monte Taburno	VibSeq, <i>Montes</i> ; Nissen II, 806
G3	*Tamarus fl.			See Map 45
D3	Tarracina(e)/ Anxur	CHRL	Terracina	FormIt Anxur-Tarracina; GAL Lazio 308-32
	§ Anxyr			
	§ Axur			
G3	Taurasinus? Ager	H		De Benedictis 1991; 1997, 17-22
H2	Teanum Apulum			See Map 45
F3	Teanum Sidicinum	CHRL	Teano	GAL Campania 235-37
G3	Telesia	HRL	S. Salvatore Telesino	GAL Campania 198-199
G3	<i>Terravecchia</i>	CH		De Benedictis 1977, 13
G2	Terventum	HRL	Trivento	Matteini Chiari 1974
F4	<i>Terzigno</i>	R		Kockel 1985, 544-46
B2	Tiberis fl.			See Map 43
C2	Tibur			See Map 43
F3	Tifata M.		Monti di Maddaloni	Nissen II, 709
G2	Tifernus fl.		Biferno	RE 2; Barker 1978; 1995; Oakley 1995, 107-20
F3	Tifernus M. § Prifernus M.		Monti del Matese	CIL 9.5959; Nissen II, 786; KIPauly
D1	Tolenus fl.			See Map 42
	Tolerus fl. = Trerus fl.			
B2	<i>Tor Paterno</i>			See Map 43
E3	<i>Torre S. Limato</i>	HR		Pagano 1990, 30-32
H5	Torricelli			See Map 45
A1	Traianus?			See Map 42
D2	Treba	HRL	Trevi	Quilici Gigli 1987
F2	'Trebula'	HR	Quadri	CIL 9.2823-24; Campanelli 1997, 68-69
F3	Trebula Balli(ni)ensium	HR	near Treglia	Solin 1993
E3	<i>Treppe</i>	R		Arthur 1991, 114 (no. M100)
D2	Trerus/ Tolerus fl.			See Map 43
C2	Tres Tabernae			See Map 43
B1	<i>Trevignano</i>			See Map 42
H1	Trimerus Ins.			See Map 45
G2	Trinius fl.		Trigno	Nissen II, 781; Oakley 1995, 88-106
H3	Trivici Villa?			See Map 45
C2	Tusculum			See Map 43
B4	Tyrrenum/ Inferum Mare			See Map 1

Grid	Name	Period	Modern Name / Location	Reference
D3	Ufens fl.		Uffente	Nissen II, 639; Cancellieri 1987, 48-49
F3	Urbana	H	near S. Aniello	Cuomo 1974
G2	Uscosium?	HR	near S. Giacomo degli Schiavoni	Barker 1995, 197-99, 229-30
C1	<i>Vacchereccia</i>			See Map 42
E2	<i>Val Fondillo</i>	C		Lloyd 1997
C1	Varia			See Map 43
F2	<i>Vastogirardi</i>	CH		Torelli 1970; Morel 1976
B1	Veii			See Map 43
C2	Velitrae			See Map 43
F3	Venafrum	HRL	Venafro	GAL Abruzzo, 172-81; Oakley 1995, 28-30
	Veneris Pr. = Kirkaion			
	Akron			
D2	Verulae	HRL	Veroli	GAL Lazio 201-203; Monti 1995, 116-23
G3	Vescellium?			See Map 45
F4	Vesuvius M.		Monte Vesuvio	Frederiksen 1984, 6-8
	Viae			See Roads
H3	Vibinium/			See Map 45
	Vibarna			
E2	<i>Vicalvi</i>	ACH		GAL Lazio 229
B1	<i>Vicarello</i>			See Map 42
E2	Vicus (...)staniensis	HR	S. Maria in Passarano	Letta 1975, 218-20 (no. 131)
F3	Vicus *Novaniensis/	R/	S. Maria a Vico, near	CIL 10.3764; Nissen II, 753
	Ad Novas	L	Arienzo	
E2	Vicus Anninus	HR	Lecce dei Marsi	Letta 1975, 164-65 (no. 111); AE 1978.286
F3	Vicus Feniculensis	L	Villa Literno	ItalPontif VIII, 237; Frederiksen 1984, 45
F3	Vicus Palatius	R		CIL 10.4641
G4	<i>Vietri</i>	AC		D'Agostino 1968
E2	Villa Euchelia	RL	Castrocielo	Monti 1995, 215-20
C2	Villa Hadriani			See Map 43
F4	Villa Iovis	R		GAL Campania 111-15
D2	Villa Neronis			See Map 43
D3	Villa Tiberii	R		GAL Lazio 343-54
E1	<i>Vittorito</i>			See Map 42
H4	<i>Vittimose</i>			See Map 45
H4	Volcei			See Map 45
D3	Volsci	CH		RE
H3	<i>Volturino</i>			See Map 45
E3	Volturnum	CH		Crimaco 1991
F3	Volturnus fl.		Volturno	Nissen II, 711; Oakley 1995, 18-72
C1	Volusii			See Map 42

Aqueducts

Grid	Name / Location	Period	Reference
C2	Aqua Alexandrina		See Map 43
B2	Aqua Alsietina		See Map 43
C2	Aqua Claudia		See Map 43
B2	Aqua Traiana		See Map 43
C2	Aqua Virgo		See Map 43
D2	Angitiae Lucus	HR	Giovannoni 1935
D3	Tarracina(e)	RL	FormIt Anxur-Tarracina
E3	Casinum	RL?	Valenti 1992
E3	Minturnae	RL?	Butler 1901, 187-92; Coarelli 1989
F3	Caiatia	RL?	Pagano 1996
F3	Venafrum	RL	Chianense 1938
F4	Baiae / Misenum	RL	Abate 1862; Sgobbo 1938; AE (1939) 151; Potenza 1996
G3	Beneventum	RL	Potenza 1996

Bridges

Grid	Location	Period	Reference
C2	near Rome, on Via Nomentana		See Map 43 Sacer Mons
C2	near Rome, on Via Salaria		See Map 43 Ponte Salario
C2	near Rome, on Via Tiburtina		See Map 43 Ponte Mammolo
C2	near Villa Adriana, on Via Tiburtina		See Map 43 Sep. Plautii
C2	over Ufens fl., on Via Appia		See Map 43 Numbered Site 58
E3	at Pons Campanus	HR	Frederiksen 1984, 18
E3	over Voltumnus fl., on Via Domitiana	RL	Crimaco 1991, 67
F2	Ponte Latrone, near Capriati	HRL	Hodges 1990
F3	Ponte Sfondato, E Teanum Sidicinum	HRL	Caiazza 1995
F3	near Monte Acero	HRL	N. Purcell
G3	Via Appia from Caudium to Beneventum (4)	HRL	Quilici 1989, 45-51
G3	between Forum Novum and Aequum Toticum (3)		See Map 45
G3	Ponte Roto, over R. Calore on Via Appia between Beneventum and Aeclanum		See Map 45
G3	Via Traiana bridge over Calor, E Beneventum	R	Johannowsky 1990
H2	over Fertur fl., at Teanum Apulum		See Map 45
H3	Ponte S. Spirito, over Torrente della Ginestra near Aequum Toticum		See Map 45
H4	over R. Bianco near Volcei		See Map 45
H4	over R. Tanagro at Ad Tana(g)rum		See Map 45
H4	over R. Platano E Volcei		See Map 45

Canals

Grid	Name / Location	Period	Reference
D3	Fossa Neronis, N Circeii 2	R	FormIt Anxur-Tarracina
E3	Fossa Neronis, near Voltumnum	R	Johannowsky 1990a
D2	from Fucinus L., near Pitonia?	R	GAL Abruzzo, 54-59
D3	Circeii 1-Circeii 2	R	FormIt Circeii
D3	in Pomptinae Paludes	HRL	Quilici 1989, 10-15
F3	Baiae	R	Di Fraia 1985

Centuriation

Grid	Location	Period	Reference
C1	Lucus Feroniae	HR	Misurare 1985, 53-56
C1	Passo Corese	H	See Map 42, Cures
D1	Alba Fucens		See Map 42
D2	Frusino	HR	Chouquer 1987, 119-23
D3	Fundi	HR	Chouquer 1987, 109-112
D3	Pomptinus Ager	HR	Quilici 1989, 62
D3	Privernum	HR	Misurare 1983, 87
D3	Tarracina(e)	HR	Castagnoli 1956; Misurare 1985, 40-44
E2	Fabrateria Nova	HR	Chouquer 1987, 126-30, 272-73
E3	Aquinum	HR	Castagnoli 1956
E3	Formiae	HR	Chouquer 1987, 112-14
E3	Forum Popilii	HR	Vallat 1983, 188-89
E3	Suessa Aurunca	HR	Chouquer 1987, 169-180
F3	Al(l)ifae	HR	Castagnoli 1956; Di Cosmo 1990, 95-101
F3	Bovianum	HR	Chouquer 1987, 144-47
F3	Cales	HR	Chouquer 1987, 191-95
F3	Teanum Sidicinum	HR	Chouquer 1987, 195-99
F3	Trebulia Balli(ni)ensium	HR	Solin 1993, 19
F3	Venafrum	HR	Chouquer 1987, 139-42
F3	Volturnus valley	HR	Chouquer 1987, 13-17
F4	Campanus Ager	HR	Misurare 1983, 222-26, 231-34
F4	Pompeii	HR	Castagnoli 1956
G3	Beneventum - Forum Novum area	HR	See Map 45
G3	Caudium	HR	Chouquer 1987, 164-67
G3	Saepinum	HR	Chouquer 1987, 147-49
G4	Nuceria (Alfaterna)	HR	Castagnoli 1956
G4	Abellinum	HR	De Cunzo 1985
G4	Nola	HR	Castagnoli 1956
H2	E Luceria		See Map 45
H2	N Luceria		See Map 45
H2	S Ergitium		See Map 45
H3	NE Aecae		See Map 45
H3	W Ausculum (E Vibinum)		See Map 45
H5	Poseidonia		See Map 45

Coastal Changes

Grid	Location	Reference
C3	Pomptinus Ager	Stibbe 1990
E3	Liris valley	Pagano 1990, 29-30
F4	Baiae	Di Fraia 1985
F4	Cumae and vicinity	Paget 1968
F4	Pompeii	Miniero 1988; Albore Livadie 1990, fig. 2; Camardo 1991
G4	Silarus valley	Lippmann-Provansal 1987

Roads

Grid	Name / Itinerary	Period	Reference
C2	Via Appia	HRL	Lugli 1952; Alvisi 1970, 28-31; Quilici 1989; Quilici Gigli 1990; Humm 1996
C2	Via Ardeatina		See Map 43
B2	Via Aurelia	HRL	See Map 43
H3	Via Aurelia Aeclanensis?		See Map 45
B1	Via Cassia		See Map 43
E1	Via Claudia Valeria	RL	Gardner 1920

Grid	Name / Itinerary	Period	Reference
B1	Via Clodia		See Map 43
E3	Via Domitiana	RL	Coleman 1988, 102-105
B1	Via Flaminia		See Map 43
H3	Via Herculia		See Map 45
C2	Via Labicana		See Map 43
C2	Via Latina	HRL	Nicosia 1978; Quilici 1978; Crawford 1986, 40-42, 52-55; Monti 1989, 2; Caiazza 1995
B2	Via Laurentina		See Map 43
H3	Via Minucia/ Traiana		See Map 45
C2	Via Nomentana		See Map 43
B2	Via Ostiensis		See Map 43
C2	Via Praenestina		See Map 43
C1	Via Salaria		See Map 43
B2	Via Severiana		See Map 43
D1	Via Sublacensis		See Map 43
C2	Via Tiburtina		See Map 43
H3	Via Traiana		See Map 45
Via Traiana = Via Minucia			
D1	Via Valeria	HRL	Gardner 1920; Van Essen 1957
Al(l)ifae → Teanum Sidicinum		RL	AttiMGrecia 27 (1987) 737; Caiazza 1995
Alba Fucens → NE		RL	La Regina 1968a, 429
Aquilonia → Ad Tana(g)rūm			See Map 45
Aquilonia → Aequum Tūticūm region of the Hirpini		RL	See Map 45
Artena → Carsioli		RL	Gangemi 1987
Aufidena → Marruvium		RL	Mari 1993
Aufidena → Aequum Tūticūm		RL	Carroccia 1989; 1995
Aufidena → Sulmo		RL	Patterson 1988, 158; De Benedittis 1991;
Bovillae → Via Ostiensis			Carroccia 1995
Caieta → Speluncae → Fundi		RL	Carroccia 1989; 1995
Capua → Cumae		RL	See Map 43
Capua → Telesia		RL	Lafon 1989
Carsioli → N		RL	Chianense 1938
Dikaiarcheia → Capua		RL	Caiazza 1986
Ergitium → Cornelii			Reggiani Massarini 1988
Larinum → Aecae		RL	Chianense 1938; AttiMGrecia 27 (1987) 718
Larinum → N			See Map 45
Liris valley		HR	See Map 45
Luceria and environs		RL	See Map 45
Neapolis → inland		RL	Wightman 1981
Neapolis → Pompeii		RL	Alvisi 1970
Ostia Aterni (Map 42) → Teanum Apulum		RL	Johannowsky 1952
Pompeii → Sarno		RL	ItMiller 351-53
Poseidonia and environs			Strabo 6.3.10
Praeneste environs		RL	Conticello de' Spagnolis 1989
Roma → Portus			See Map 45
S Campania		HR	See Map 43
Salernum → Ad Tana(g)rūm		HRL	Varone 1991
Sora → Antinum → Alba Fucens		RL	Wiseman 1964; 1969
Suessa Aurunca and environs		RL	BISALM 8 (1975) 75; Gigli 1988
Superaequum and environs		RL	Arthur 1991; Vallat 1983, 193-94
Teanum Apulum → Larinum			FormIt Superaequum, 51-74
Teanum Apulum → S. Martino in Pensilis		RL	See Map 45
Tibur → Bovillae → Antium			See Map 45
Treba → Sublaqueum → Aletrium		RL	See Map 43
Venafrum → Aesernia → Bovianum		RL	Gelsomino 1985; SuppIt 16, 13-90
			Carroccia 1989; 1995

Unlocated Toponyms (see also Map 45)

Name	Period	Probable Location	Reference
Abolani	AC		Pliny, <i>NH</i> 3.69
Accienses	AC		Pliny, <i>NH</i> 3.69
*Ad Canales	R		Carroccia 1989
Ad Matrem Magnam	RL	between Aequum Ticum and Venusia	ItMiller 377
Ad Novas	R	Ponte delle Carozze	Desjardins 1859
Ad Pyr(um)	R		Carroccia 1989
*Aequanus Pagus	R	Volcei	CIL 10.407
Aequanus Pagus	R	Ligures Baebiani	CIL 9.1455
Aesolani	AC	perhaps = Aefulani: see Aefula (Map 43)	Pliny, <i>NH</i> 3.69
Agrifanus Pagus	R	Nola	Guadagno 1993
Aix	R	perhaps = *Anxa	Ptol. 3.1.50
Albenses	AC	distinct from Albani	Pliny, <i>NH</i> 3.69
Alfaterni	C?H	vanished people	Pliny, <i>NH</i> 3.108
Allia fl.	CHR	tributary of Tiberis fl., N Rome	Livy 5.37
Ameriola	AC	NE Rome	Pliny, <i>NH</i> 3.68; Quilici 1993, 30-31
Aminaion	A	region between Salernum and Paestum?	Hesychius <i>Ἀμναῖον</i> ; Briquel 1984; Vandermersch 1996, 162-63
Amitinum	AC		Pliny, <i>NH</i> 3.68
Amunculus fl.		Bianco?	InscIt 3.1, 18
Amyclae	HR	between Tarracina and Fundi	Silius Italicus 8.528
Anxatini/	HR	Regio I	Pliny, <i>NH</i> 3.106; Ptol. 3.1.56; CIL 9.3950
Anxates			
Apiolae	AC	SE Rome	FormIt Apiolae 62-66
Apollinaris Pagus	HR	Nola	Guadagno 1993
Aprusc(ulani) Pagus	HR	Fucine basin	Letta 1975, 38-41 (no. 33)
Aquae Scantiae	R	Campania	Pliny, <i>NH</i> 2.240; LegAgr 1.3, 3.15
Aquilonia	CH	perhaps Lacedonia, or Monte Vairano	Livy 10.39-44; De Benedittis 1974
Arae Muciae	HR	Veii	Pliny, <i>NH</i> 2.211
Arcanum	HR	near Arx Fregellana, villa of Cicero	Nissen II, 674
Arenata	L	near Velitrae	Gregory, <i>Epistulae</i> 2.13
Arentinus M.		at Tibur	VibSeq, <i>Montes</i>
Artena	AC	Latin-Volocian border	Quilici 1982
Articulanus/	HR	Ligures Baebiani	CIL 9.1455
Horticulanus Pagus			
Ausona	CH	perhaps Suessa Aurunca	Livy 9.25.4; Coarelli 1989
Ausones	CH	perhaps equivalent to Aurunci	Marcotte 1985, 739
Austicula	H	Montauro di Vairano?	La Regina 1989
Batulum	AC		Virgil, <i>Aeneid</i> 7.739
Beneventanus Pagus	HR	Ligures Baebiani	CIL 9.1455
Betifulum	HR	near Sulmo	CIL 9.3088
Boedinus Pagus	HR		CIL 9.3311
Bolani	AC	near Labicum	Pliny, <i>NH</i> 3.69; La Regina 1989, 372
Boreontinoi	C	people of Samnium?	Scylax 15
Bubetani	AC		Pliny; <i>NH</i> 3.69; DionHal 5.61
Caedici	CH	vanished people	Pliny, <i>NH</i> 3.108
Caedicius vicus	HR	perhaps Ponte dell'Impiso	Pliny, <i>NH</i> 14.62; Festus 39 L; CIL 10.4727; Arthur 1991, 61
Caelanus Pagus	HR	Beneventum	CIL 9.1455
Caenina	AC	N Rome	Quilici 1993, 30-31
Cameria	AC		Nissen II, 563
Capitulum Hernicum	HR	near Anagnia	FormIt Anagnia 47-49
Capricolanus Pagus	HR	Nola	Nissen II, 756
Carventum	AC	near Algidus M. (Map 43)	RE
Casilinum fl.		eponym of the town	VibSeq, <i>Flumina</i>
Castra Aniba	HRL		ItMiller 365; Ghini 1980, 64-69

MAP 44 LATIUM-CAMPANIA

Name	Period	Probable Location	Reference
Castrum Invi	A	between Antium and Ardea	Quilici 1984a, 131
Catillus M.		at Tibur	VibSeq, <i>Montes</i>
Celemla	AC		Virgil, <i>Aeneid</i> 7.739
Censennia	CH		Livy 9.44.16
Cimetra	CH		Livy 10.15.6; La Regina 1989, 372
Cingulani	AC	Regio I	Pliny, <i>NH</i> 3.64
Cisauna	CH		La Regina 1968; 1989, 372, 390-96; Marcotte 1985, 725-27
*Cliternia	HR	Capradosso	Pliny, <i>NH</i> 3.106
Comini	CH	vanished people	Pliny, <i>NH</i> 3.108
Cominium	CH	traditionally located in Val Comino from name; Pietrabbondante?	CIL 10, 507-509; La Regina 1989, 401-23
Cominium Ocritum			La Regina 1989, 423-24
Coras M.		at Tibur	VibSeq, <i>Montes</i>
Corbio	C	near Algidus M.	RE
Corioli	C	between Antium and Aricia	RE
Cusuetani	AC		Pliny 3.69
Drakon fl.	L	perhaps = Sarnus fl.	Procop., <i>Bell.</i> 8.35
Duronia	CH		Livy 10.39.4
Ebutiana	L	probably between Venafrum and Al(I)ifae	ItMiller 364; Cuntz 1899, 97-100
Ecetra	AC	not La Cività d'Artena	Nissen II, 649
Fabianus Pagus	HR	Sulmo	Pliny, <i>NH</i> 17.250
Fascianus Pagus	HR	Ligures Baebiani	CIL 9.1455
Ferentimum	CH		Livy 10.17; La Regina 1989, 372
Ferentinum Novum	L	near Ferentino	GAL Lazio 192-93
Ficolenses	HR	Regio IV	Pliny, <i>NH</i> 3.107
*Fistelia/ *Fensemria/ *Hyria	CH	coins of a Samnite? community	Rutter 1979, 98
Forensis Pagus	HR	perhaps around Forum Annii	FormIt Volcei
Forentani	AC	Regio I	Pliny, <i>NH</i> 3.64
Foreti	AC	perhaps = Forentani or Fortinei	Pliny 3.69
*Fortinum	AC	possible link with medieval name La Cività d'Artena, Montefortino?	RE Fortinenses; Lambrechts 1991, 66-67
Freginates	AC	Regio I	Pliny, <i>NH</i> 3.64
'Frentum'	HR		Nissen II, 779
Fresilia	CH		Livy 10.3.5
Gerounion	CH	Monte Gerione?	Polyb. 3.100.3; La Regina 1989, 427-28
Herculaneum	CH	distinct from Campanian Herculaneum?	Livy 10.45.9-14
Herculanus/ Herculani Pagus	HR	Ligures Baebiani	CIL 9.1455
Hortenses	AC		Pliny, <i>NH</i> 3.69
Horticulanus Pagus = Articulanus Pagus			
*Hyria = *Fistelia			
Ilionenses	ACH	Regio I	Pliny, <i>NH</i> 3.64
Imbrinium	CH		Livy 8.30.4
In Monte 'Grani'	RL	perhaps on Via Valeria	ItMiller 322; Cuntz 1899
In Monte Carbonario	RL	perhaps on Via Valeria	ItMiller 323; Cuntz 1899
Kabom	AC		DionHal 5.61
Kalene	CH	near Larinum; Sicalenum?	Polyb. 3.101.3; La Regina 1989, 372
Keraunioi M.		on Via Quinctia	DionHal 1.14

Name	Period	Probable Location	Reference
Kramones	CH	people of Samnium?	Scylax 15
Lanita Pagus	HR	Nola	Guadagno 1993
Lanuenses	HR	community of Frentani	Nissen II, 781
Lapillanus Pagus	HR		CIL 10.5172; Solin 1993a, 375
Larissa	AC		Briquel 1984
Laterium	HR	near Arpinum; villa of Cicero	Nissen II, 674
Latermioi	C	people of Samnium?	Scylax 15
Latinenses	AC		Pliny, <i>NH</i> 3.69
Lavernium	HR	near Formia	Lafon 1989
Leboriae		Terra di Lavoro	Frederiksen 1984, 37
Libitinus Pagus	HR	Ligures Baebiani	CIL 9.1455
Ligustinus Pagus	HR	Ligures Baebiani	CIL 9.1455
Longula	AC	between Ardea and Antium	Quilici 1984
*Luca	CH	of the Volsci	Livy 8.19
*Lucanum	R	perhaps near Cales	CIL 10.3917; Vetter 1953.173; Marcotte 1985; La Regina 1989, 393-94
Macrales	AC		Pliny, <i>NH</i> 3.69
'Maesulus' qui et 'Vesulus' M.		Campania, perhaps confused with Vesuvius	VibSeq, <i>Montes</i>
Manates	AC		Pliny, <i>NH</i> 3.69
Marmoreae			La Regina 1989, 373
Martialis Pagus	HR	Ligures Baebiani	CIL 9.1455
Medull(i)um	AC	near Rome	Pliny, <i>NH</i> 3.69; Quilici 1993, 30-32
Meles			La Regina 1989, 373
Milionia	CH	Casei / Colle Cavallo?	Livy 10.3.5; 10.34.1; Ciancusi 1980, nos. 121, 140-42, 163
Minturnae	C	Ausonian precursor of Roman Minturnae	Livy 9.25.4; Coarelli 1989
Mugilla	C	E Rome	FormIt Bovillae 334-38
Munienses	AC		Pliny, <i>NH</i> 3.69
Murgantia	CH	falsely located at Basolice on basis of forged inscription	Livy 10.17; La Regina 1989, 372
Myttianus Pagus	HR	Nola	Guadagno 1993
Novem Pagi	HR	somewhere above Centumcellae	Nissen II, 352
Octulani	AC		Pliny, <i>NH</i> 3.69
Olliculani	AC		Pliny, <i>NH</i> 3.69
Opikoi	ACH	people	Nissen I, 524
Orbitanium	CH		Livy 24.20.5; La Regina 1989, 364
Ouerestis fl.		near Praeneste	Strabo 5.3.11
Palumbinum	CH		Livy 10.45.9-14; La Regina 1989, 372
Panna	CH	Samnium	Strabo 5.4.11; La Regina 1989, 372
Pedum	AC		Kahane 1973, 40-42
Petrinus Vicus?	HR	near Mondragone	Cicero, <i>Epistulae ad Familiares</i> 6.19.1; Horace, <i>Epistulae</i> 1.5.5
Piketia	A	near Fidenae	DionHal 5.40
Pirae	H	Scauri?	D'Urso 1995
Pitonius fl.		Fucine basin	Pliny, <i>NH</i> 31.41; VibSeq, <i>Flumina</i>
Planisium	CH	Selva Piana?	Alvisi 1970, 88
Plestina	CH	Rocca Vecchia?	Livy 10.3.5; Ciancusi 1980
Plistia	CH		Livy 9.21.2
Politorium	A	S Rome	Guaitoli 1974
Pollition	CH	Marrucini	DiodSic 19.105.5
Pollusca	C		Quilici 1984a, 131
Querquetulani	AC		Pliny, <i>NH</i> 3.69
Repperi M.	L		Gregory, <i>Epistulae</i> 1.23
Roboaria	HR	near Molara	Grossi Gondi 1908, 104

MAP 44 LATIUM-CAMPANIA

Name	Period	Probable Location	Reference
Romanus Pagus	R	Beneventum	CIL 9.1455
Romulea	H	cf. Sub Romula	Livy 10.17; La Regina 1989, 372
*Sabata/ Sabatini	H	dependent on Capua	Livy 26.34.1-12; Salmon 1967, 316
Saeculanus Pagus	HR	Beneventum	CIL 9.1455
'Salmatia'	L		GeogRav 4.33
Salutaris Pagus	HR	Beneventum	CIL 9.1455
Sassula	CH	near Empulum	Livy 7.18-19
Satricum	CH	of the Volsci	Nissen II, 674
Scantia Silva	CH	Campania	RE
Scaptia	AC		Kahane 1973, 40-42
Sentianum	RL	near S. Sossio	ItAnn 112.5; ItMiller 377
Septem Pagi	HR	S Etruria	Nissen II, 352
Serennia	CH	cf. Censennia	DiodSic 20.90.4
Sicani	AC		Pliny, <i>NH</i> 3.69
Simbruinus fl.			Silius Italicus 8.368-69
Sirpium			La Regina 1989, 365
Sisolenses	AC		Pliny, <i>NH</i> 3.69
'Solanon'	L		GeogRav 4.33
Solonium/	ACHR		Nissen II, 562
Solonius Ager			
Spurianus Vicus	HR		CIL 10.3750
Sublacio	RL	Capistrello?	ItMiller 326; Cuntz 1899, 92-95
(Suessa) Pometia	ACH		Stibbe 1990
Sulmo	AC	near Sermoneta?	Quilici 1987, 276-77; Attema 1991, 24
Syessa	HR	"in front of" Signia	Strabo 5.3.10
Syllae	HRL	perhaps Squille	ItMiller 366; Cuntz 1899, 97-100; Ghini 1980, 64-69
Tadiates	AC	vanished people	Pliny, <i>NH</i> 3.108
Tarinates	HR	Sabine people	Pliny, <i>NH</i> 3.107
Taurania	CH	Campania	Pliny, <i>NH</i> 3.70
Taurasia	CH		La Regina 1968; 1989, 390-96; Marcotte 1985, 740-42
Tellena	A		Pliny, <i>NH</i> 3.69; Guaitoli 1974, 63-69
Tifata	AC	Latium (distinct from Campanian Tifata)	Pliny, <i>NH</i> 3.68
Tifernum	CH	S. Pasquale di Faicchio?	La Regina 1989, 388
Tolerium	AC	near source of Trerus fl.	RE
Touxion	CH	Sammite city	Plutarch, <i>Parallelia minora</i> 315.A.13
'Trasamuc' Pagus	R	Volcei	CIL 10.407
Trebium	A	Latium	Livy 2.39
Trifanum	CH	between Sinuessa and Minturnae	Livy 8.11.9; Coarelli 1989, 33
Tucianus Pagus	R	Beneventum	CIL 9.1455
Tutienses (cf. Tutia fl.)	AC	cf. Tutia fl.	Nissen II, 556
Tychai, T.	HR		Strabo 5.4.11
Ulmanus Pagus	HR	near Ficulea	CIL 14.4012
Urvī(nates)	HR	Fucine basin	Letta 1975, 38-41 (no. 33)
Vecellanus Pagus	HR	near Molina	CIL 9.3305; FormIt Superaequum 101-102
Velia	CH	Samnium	Livy 26.39
Velientes	AC		Pliny, <i>NH</i> 3.69
Vella			La Regina 1989, 372
Venetulani	AC		Pliny, <i>NH</i> 3.69
*Venusia	H	possibly Castelvenere near Telesia	Pedroni 1991
Vercellum	R		Pliny, <i>NH</i> 3.105; La Regina 1989, 373
Verrugo	AC		Nissen II, 649
Vescellum	R		Pliny, <i>NH</i> 3.105; La Regina 1989, 373
Vescia	CH	probably near Pagus Vescinus	Livy 8.11; Coarelli 1989
Veseris	CH		Nissen II, 1002

Name	Period	Probable Location	Reference
Via Annia	HRL	perhaps road from Capua to Rhegium	Wiseman 1964; 1969
Via Cornelia	HR	NW Rome	Fontana 1986
Via Popilia			Wiseman 1964; 1969
Via Vitellia	HR		Nissen II, 543
Via Vitularia	H	near Arpinum	Cicero, <i>Epistulae ad Quintum Fratrem</i> 3.1.3
Vicus Esquilinus	H	Cales	Guadagno 1993, 432-34
Vicus Palatius	HR	Cales	Guadagno 1993, 430-32
Vicus Petinus	HR	Fucine basin	ILLRP 303; Letta 1975, no. 188
Vignae	L		ItMiller 323
Vimitellari	AC		Pliny, <i>NH</i> 3.69
Vitellia	AC	near Labicum	Nissen II, 602

False Toponyms

Name	Reference	Comment
Ampsanctus L.	VibSeq, <i>Lacus</i>	Lucania: probable error for Lucus; cf. Am(p)sancti Valles, Mefitis
Cucullum	FormIt Superaequum 294-98 (cf. CIL 9.388-89)	
Feroniae L.	VibSeq, <i>Lacus</i>	near Tarracina: error for Feroniae Locus
Forum Iulii	Ruoff-Väänänen 1978, 62	Forli del Sannio: the inscriptions almost certainly refer to the Gallic Forum Iulii (Map 16 C3).
Forum Claudii	Guadagno 1993, 408 (n. 3)	medieval invention compounded by antiquarian error
'Koukoulon'	Strabo 5.3.11	ms. error for Gr. '*Aikouikoulon': see Aequiculi
Pagus Urbanus	CIL 9.2984	a vanished, fragmentary inscription gave this name to the site of Cluviae
Sabate 'Satura' eadem 'Stura' Paludes	ItMiller 297; Cuntz 1899, 83-85 VibSeq, <i>Paludes</i>	supposed eponym of Lacus Sabatinus variant reading for Astura fl.
Via 'Antiniana' Via 'Consularis Campana'	RE Suppl. 13 Viae publicae Romanae, col. 99 Chianense 1938	reconstruction from place name Antignano antiquarian invention for Puteolis → Capuam road
Via 'Flacca' Via Traiana Frentana	Lafon 1989 CIL 9.282	invention for Caieta → Fundi coast road forged inscription of M. Blavius

Bibliography

Abate 1862

F. Abate, *Primi studi sull'acquedotto Claudio. Rapporto al Sindaco di Napoli per Felice Abate*, Naples, 1862.

Albarella 1993

U. Albarella, V. Ceglia and P. Roberts, "S. Giacomo degli Schiavoni, Molise: an early fifth century deposit of pottery and animal bones from central Adriatic Italy," *PBSR* 61 (1993) 157-230.

Albore Livadie 1990

C. Albore Livadie, *Archeologia a Piano di Sorrento. Ricerche di preistoria e di protostoria nella penisola Sorrentina*, Naples, 1990.

Albore Livadie 1992

C. Albore Livadie, "Cenni preliminari sugli scavi in località Trinità (Piano di Sorrento 1987-1990)," *AION* 14 (1992) 221-38.

Alvisi 1970

G. Alvisi, *La viabilità romana della Daunia*, Società di storia patria per la Puglia, Documenti e Monografie 36, Bari, 1970.

Amarotta 1978

A. Amarotta, "La linea del Sarno nella Guerra Gotica," *AttiPontAcc* 27 (1978) 156-79.

Armani 1981

E. Armani and L. de Lachenal, "Atina," in *Enea nel Lazio, archeologia e mito: bimillenario virgiliano*, pp. 61-66, Rome, 1981.

Arthur 1991

P. Arthur, *Romans in northern Campania: settlement and land-use around the Massico and the Garigliano Basin*, London, 1991.

Attema 1991

P. Attema, "The Contrada Casali. An intensive survey of a new archaic hilltop settlement in the Monti Lepini, south Lazio," *MededRom* 50 (1991) 7-62.

Attema 1993

P. Attema, *An archaeological survey in the Pontine region: a contribution to the early settlement history of south Lazio, 900-100 BC*, Groningen, 1993.

Barker 1978

G. Barker et al., "A classical landscape in Molise," *PBSR* 46 (1978) 35-51.

Barker 1995

G. Barker, *A Mediterranean valley: landscape archaeology and annales history in the Biferno Valley*, Leicester, 1995.

Bellini 1995

G.R. Bellini and M.L. Bruto, "Testimonianze del culto di Attis e della Magna Mater nell'area del villa romana di Castro dei Volsci località casale di Madonna del Piano," *ArchLaz* 12 (1995) 591-601.

Beranger 1977

E.M. Beranger, "Contributo per la realizzazione della carta archeologica della media valle del Liri: i comuni di Arpino, Rocca d'Arce e Santopadre," *RendLinc* 32 (1977) 585-99.

Bonghi Jovino 1982

M. Bonghi Jovino, *La necropoli preromana di Vico Equense*, Naples, 1982.

Briquel 1984

D. Briquel, *Les Pélagas en Italie: recherches sur l'histoire de la légende*, Rome, 1984.

Buchner 1993

G. Buchner and D. Ridgway, *Pithecoussai*, Rome, 1993.

Butler 1901

H.C. Butler, "The Roman aqueducts as monuments of architecture," *AJA* 5 (1901) 175-99.

Caiazza 1986

D. Caiazza, *Archeologia e storia antica del mandamento di Pietramelara e del Montemaggiore, I: Preistoria ed età sannitica*, Pietramelara, 1986.

Caiazza 1995

D. Caiazza, *Archeologia e storia antica del mandamento di Pietramelara e del Monte Maggiore, II, Età romana*, Pietramelara, 1995.

Caiazza 1997

D. Caiazza, *Il territorio tra Matese e Voltuno, Castellammare di Stabia*, 1997.

Calci 1989

G. Calci and G. Messineo, *Malborghetto*, Rome, 1989.

Calzolari 1996

M. Calzolari, *Introduzione allo studio della rete stradale dell'Italia romana: l'Itinerarium Antonini*, MLinc 3.7.4 (1996).

- Camardo 1991
 D. Camardo and A. Ferrara, "Petra Herculis: un luogo di culto alla foce del Sarno," *AION* 12 (1990) 169-75.
- Campanelli 1997
 A. Campanelli and A. Faustoferri (eds.), *I luoghi degli Dei: sacro e natura nell'Abbruzzo Italico*, Sambuceto, 1997.
- Cancellieri 1987
 M. Cancellieri, "La media e bassa valle dell'Amaseno, la Via Appia e Terracina: materiali per una carta archeologica," *BISALM* 12 (1987) 41-104.
- Carroccia 1989
 M. Carroccia, *Strade ed insediamenti del Sannio in epoca romana nel segmento V della Tabula Peutingeriana*, Campobasso, 1989.
- Carroccia 1992
 M. Carroccia, "Contributo topografico all'identificazione di *Buca* nel territorio frentano," *Athenaeum* 80 (1992) 199-206.
- Carroccia 1995
 M. Carroccia, "Questioni di metodo nella lettura della *Tabula Peutingeriana* e problemi di viabilità romana nel territorio abruzzo-molisano," *JAT/RTA* 5 (1995) 111-30.
- Cassieri 1995
 N. Cassieri, "Prima interventi di scavo archeologico e conservazione nella villa romana di Gianola," *Formianum* 3 (1995) 25-34.
- Castagnoli 1956
 F. Castagnoli, "Tracce di centuriazioni nei territori di Nocera, Pompei, Nola, Afile, Aquino, Spello," *RAL* ser. 8, 11 (1956) 373-78.
- Catalano Trione 1995
 R. Catalano Trione, "Sulla storia del Sarno: note preliminari," in *Tra Lazio e Campania. Ricerche di storia e di topografia antica*, pp. 123-36, Naples, 1995.
- Chianense 1938
 G. Chianense, "Riconoscimento della consolare Campana lungo il suo tracciato meno noto," *Campania Romana* 1 (1938) 47-65.
- Chouquer 1987
 G. Chouquer et al., *Structures agraires en Italie centro-méridionale: cadastres et paysages ruraux*, Rome, 1987.
- Christie 1991
 N. Christie, *Three south Etrurian churches: Santa Cornelia, Santa Rufina and San Liberato*, London, 1991.
- Ciancusi 1980
 W. Ciancusi, U. Irti and G. Grossi, *Profili di archeologia marsicana*, Avezzano, 1980.
- Cinquantaquattro 1992
 T. Cinquantaquattro, "Dinamiche insediative nell'agro picentino dalla protostoria all'età ellenistica," *AION* 14 (1992) 245-58.
- Coarelli 1989
 F. Coarelli, "Vescia: una proposta di localizzazione," in F. Coarelli (ed.), *Minturnae*, pp. 29-33, Rome, 1989.
- Coarelli 1991
 F. Coarelli, "I culti sannitici nel Lazio meridionale," in J. Mertens and R. Lambrechts (eds.), *Comunità indigene e problemi della romanizzazione nell'Italia centro-meridionale (IV^o-III^o sec. av. C.)*, pp. 177-92, Rome, 1991.
- Coarelli 1998
 F. Coarelli, P.G. Monti and P. Boila, *Fregellae*, Rome, 1998.
- Colletta 1989
 T. Colletta, *La struttura antica del territorio di Sessa Aurunca*, Milan, 1989.
- Coleman 1988
 K.M. Coleman, *Statius, Silvae IV, edited with an English translation and commentary*, Oxford, 1988.
- Colonna 1962
 G. Colonna, "Saepinum: ricerche di topografia sannitica e medioevale," *ArchClass* 14 (1962) 80-107.
- Colucci Pescatori 1991
 G. Colucci Pescatori, "Evidenze archeologiche in Irpinia," in *La romanisation du Samnium aux II^e et I^r siècles av. J.-C.*, Bibliothèque de l'Institut Français de Naples, series 2, vol. 9, pp. 85-122, Naples, 1991.
- Compatangelo 1985
 R. Compatangelo, *L'Ager Calenus: saggio di riconoscimento topografica*, Naples, 1985.
- Conticello de' Spagnolis 1989
 M. Conticello de' Spagnolis, "Il ritrovamento di località Tre Ponti di Scafati e la via extraurbana Pompei-Sarno," *RivStPomp* III (1989) 41-52.

- Cosentino 1992
R. Cosentino, "Il complesso termale di Aquae Caeretanae," in *Papers of the Fourth Conference of Italian Archaeology*, vol. 4, pp. 17-22, London, 1992.
- Cotton 1985
M.A. Cotton and G.P.R. Métraux, *The San Rocco villa at Francolise*, London, 1985.
- Crawford 1986
M.H. Crawford et al., "Excavations at Fregellae, 1978-1984," *PBSR* 54 (1986) 40-68.
- Crimaco 1991
L. Crimaco, *Voltumnum*, Rome, 1991.
- Cuntz 1899
O. Cuntz, "Topographische Studien," *JÖAI* 2 (1899) 80-103.
- Cuomo 1974
L. Cuomo, "La colonia di Urbana," *RAAN* (1974) 29-36.
- Cuomo 1976
L. Cuomo and A. Pellegrino, *Il problema di Monte Pallano*, Chieti, 1976.
- D'Agostino 1968
B. D'Agostino "Marcina?," *DdA* II (1968) 139-51.
- D'Agostino 1992
B. D'Agostino, "Dov'era il santuario delle Sirene?," *AION* 14 (1992) 171-72.
- De Benedittis 1974
G. De Benedittis, *Il centro sannitico di Monte Vairano presso Campobasso*, Molise, 1974.
- De Benedittis 1977
G. De Benedittis, *Bovianum e il suo territorio*, Documenti di Antichità Italiche e Romane 7, Salerno, 1977.
- De Benedittis 1991
G. De Benedittis, "L'alta valle del Tammaro tra storia e archeologia," *Studi Beneventani* 4-5 (1991) 3-38.
- De Benedittis 1997
G. De Benedittis, *Molise, repertorio delle iscrizioni latine, III, Fagifulae*, Campobasso, 1997.
- De Caro 1995
S. De Caro, "Appunti per la topografia della *chora* di Pithekoussai nella prima età coloniale," in *ΑΙΓΑΙΟΙΚΙΑ, Scritti in onore di Giorgio Buchner (= AION n.s. 1 (1994))*, pp. 37-45, Naples, 1995.
- De Cunzo 1985
M. De Cunzo and V. De Martini, *Avellino*, Rome and Bari, 1985.
- Della Corte 1922
M. Della Corte, "La villa rustica 'Ti. Claudi Eutychi, Caesaris l(iberti)' esplorata dal sig. cav. Ernesto Santini, nel fondo della sua proprietà alla contrada Rota (Comune di Boscorecasse), negli anni 1903-5," *NotScav* (1922) 459-79.
- De Rossi 1997
G.M. De Rossi, "L'approvvigionamento idrico nell'isola di Ventotene," in S. Quilici Gigli (ed.), *Uomo acqua e paesaggio: atti dell'Incontro di studio sul tema: irreggimentazione delle acque e trasformazione del paesaggio*, pp. 185-92, Rome, 1997.
- Desjardins 1859
E. Desjardins, "Découverte de la position des villes de Sabate, du Forum Clodii, de la station *Ad Novas*, et explication des itinéraires dans les environs du lacus Sabatinus (Lago di Bracciano), lettre à G. Henzen," *AnnInst* 31 (1859) 34-60.
- Di Cosmo 1990
L. Di Cosmo and A.M. Villucci, *Il territorio Alifano: archeologia, arte e storia, Atti del Congresso 1987*, S. Angelo d'Alife, 1990.
- Di Fraia 1985
G. Di Fraia, N. Lombardo, E. Scognamiglio, "Contributi alla topografia di Baia sommersa," *Puteoli* 9-10 (1985-86) 211-99.
- D'Urso 1995
M.T. D'Urso, "Oppidum Pirae tra Formiae e Minturnae," *Formianum* 3 (1995) 35-48.
- Fabbricotti 1990
E. Fabbricotti (ed.), *Iuvanum. Atti del I Convegno di Studi*, Chieti, mai 1983, Chieti, 1990.
- Fabbricotti 1997
E. Fabbricotti, "Il santuario di Atessa," in A. Campanelli and A. Faustoferri (eds.), *I luoghi degli dei: sacro e matura nell'Abruzzo italico*, pp. 75-76, Chieti, 1997.
- Faustoferri 1998
A. Faustoferri and J.A. Lloyd, "Monte Pallano: a Samnite fortified centre and its hinterland," *JRA* 11 (1998) 5-22.
- Fontana 1986
S. Fontana, "Ricerche sul tracciato della Via Cornelio tra Cerveteri e Tarquinia," *RicArch* 2 (1986) 57-61.

- Frederiksen 1984
M. Frederiksen, ed. with additions by N. Purcell, *Campania*, Rome, 1984.
- Fresa 1974
A. Fresa and M. Fresa, *Nuceria Alfaterna in Campania*, Naples, 1974.
- Gangemi 1987
G. Gangemi, "Osservazioni sulla rete viaria antica in Irpinia," *Annali del Centro G. Dorso* 1985-6, pp. 117-23, Avellino, 1987.
- Gaggiotti 1984
M. Gaggiotti, "La villa dei Neratii nel territorio di Saepinum," *AnnPerugia* 22 (1984-85) 129-40.
- Gardner 1920
R. Gardner, "The Via Claudia Valeria," *PBSR* 9 (1920), 75-106.
- Gasparri 1989
D. Gasparri, "La fotointerpretazione archeologica nella ricerca topografica sui territori di Pontecagnano, Paestum e Velia," *AION* 11 (1989) 253-65.
- Gasperetti 1997
G. Gasperetti et al., "Testimonianze archeologiche delle infrastrutture idrauliche di età romana tra il Garigliano e il Massico," in S. Quilici Gigli (ed.), *Uomo acqua e paesaggio: atti dell'Incontro di studio sul tema: irreggimentazione delle acque e trasformazione del paesaggio*, pp. 239-62, Rome, 1997.
- Gastaldi 1979
P. Gastaldi, "Le necropoli protostoriche della Valle del Sarno: proposta per una suddivisione in fasi," *AION* 1 (1979) 13-76.
- Gatti 1990
S. Gatti and M.T. Onorati, "Per una definizione dell'assetto urbano di Carsioli," *Xenia* 20 (1990) 41-64.
- Gelsomino 1985
R. Gelsomino, "Sora e la regione sorana nel sistema viario dal I secolo a.C. al tardoantico," L. Gulia and A. Quacquarelli (eds.), *Antichità paleocristiane e altomedievali del Sorano*, pp. 41-75, Sora, 1985.
- Ghini 1980
G. Ghini, "Insediamenti rustici romani tra Capua e Caserta," in *L'agricoltura romana: Atti del I° convegno Tolfa 1979*, pp. 51-89, Rome, 1980.
- Gianella 1995
C. Galianella, "Pithecus: gli insediamenti di Punta Chiarito. Relazione preliminare," in *AITOIKIA, scritti in onore di Giorgio Buchner*, (= *AION* n.s. 1 (1994)), pp. 169-204, Naples, 1995.
- Giampaola 1997
D. Giampaola et al., "Appunti per la storia del paesaggio agrario di Acerra," in S. Quilici Gigli (ed.), *Uomo acqua e paesaggio: atti dell'Incontro di studio sul tema: irreggimentazione delle acque e trasformazione del paesaggio*, pp. 225-38, Rome, 1997.
- Giannetti 1973
A. Giannetti, "Mura ciclopiche in S. Vittore del Lazio (Colle Marena-Falascosa): probabile identificazione dell'antica Aquilonia," *RendLinc* 28 (1973) 101-12.
- Gigli 1988
G. Gigli, L. Quilici and S. Quilici Gigli, *Contributi per la pianificazione urbanistica della Valle Roveto*, Rome, 1988.
- Giovannoni 1935
G. Giovannoni, "L'acquedotto romano di Angitia," *RendPontAcc* 11 (1935) 63-80.
- Greco 1980
G. Greco and A. Pontrandolfo, "Un gruppo di tombe di un insediamento rurale del IV sec. a.C. da S. Angelo di Ogliara (Salerno)," *AION* 2 (1980) 93-111.
- Greco 1990
G. Greco and A. Pontrandolfo, *Fratte: un insediamento etrusco-campano*, Modena, 1990.
- Grossi 1981
G. Grossi, *La città di Angitia, il Lucus Angitiae, e le origini di Luco dei Marsi*, 2nd ed., Avezzano, 1981.
- Grossi Gondi 1908
F. Grossi Gondi, *Il Tuscolano nell'età classica*, Rome, 1908.
- Guadagno 1987
G. Guadagno (ed.), *Storia, economia ed architettura nell'Ager Falernus*, Minturno, 1987.
- Guadagno 1993
G. Guadagno, "Pagi e vici della Campania," in A. Calbi et al. (eds.), *Epigrafia del Villaggio*, pp. 407-44, Faenza, 1993.
- Guaitoli 1974
M. Guaitoli, F. Piccarreta and P. Sommella, "Contributi per una carta archeologica del territorio di Castel di Decima," *QuadTopA* 6 (1974) 43-130.

Guzzo 1992

P.G. Guzzo et al., "Il santuario di Punta della Campanella," *AION* 14 (1992), 151-219.

Hayes 1984

J.W. Hayes and E.M. Wightman, "Interamna Lirenas: risultati di ricerche di superficie 1979-1981," *ArchLaz* 6 (1984) 137-48.

Hayes 1994

J.W. Hayes and I.P. Martini, *Archaeological survey in the lower Liri valley, central Italy*, BAR international series 595, Oxford, 1994.

Hodges 1985

R. Hodges and J. Mitchell (eds.), *San Vincenzo al Volturno. The archaeology, art and territory of an early medieval monastery*, BAR International series 252, Oxford, 1985.

Hodges 1990

R. Hodges, "Campo La Fontana: a late eighth-century triconch chapel and the Ponte Latrone at the entrance to the territory of San Vincenzo al Volturno," *PBSR* 58 (1990) 273-97.

Humm 1996

M. Humm, "Appius Claudius Caecus et la construction de la Via Appia," *MEFRA* 108 (1996) 693-746.

Johannowsky 1952

W. Johannowsky, "Contributi alla topografia della Campania antica," *RAAN* 27 (1952) 83-146.

Johannowsky 1979

W. Johannowsky, *Avella, appunti e note*, Avella, 1979.

Johannowsky 1983

W. Johannowsky and E. La Forgia, *Ricerche preliminari nel Vallo di Lauro*, 1983.

Johannowsky 1990

W. Johannowsky, "L'abitato tardo-ellenistico a Fioccaglia di Flumeri e la romanizzazione dell'Irpinia," in M. Salvatore (ed.), *Basilicata. L'espansionismo romano nel sud-est d'Italia. Il quadro archeologico*, pp. 269-80, Venosa, 1990.

Johannowsky 1990a

W. Johannowsky, "Appunti su alcune infrastrutture dell'annona romana tra Nerone e Adriano," *BdArch* 4 (1990) 1-13.

Johannowsky 1991

W. Johannowsky, "Circello, Casalbore e Flumeri nel quadro della romanizzazione dell'Irpinia," in *La romanisation du Samnium aux II^e et I^r siècles av. J.-C.*, pp. 57-83, Naples, 1991.

Kahane 1973

A.M. Kahane, "A paved Roman road east from Gabii," *PBSR* 41 (1973) 18-66.

Kockel 1985

V. Kockel, "Archäologische Funde und Forschungen in den Vesuvstädten I," *AA* (1985) 495-571.

Lafon 1989

X. Lafon "La voie littorale *Sperlonga-Gaeta-Formia*," *MEFRA* 91 (1979) 399-429.

Laforgia 1992

E. Laforgia, "Nuove osservazioni sul tempio di Marica," *AION* 14 (1992) 69-76.

Lambrechts 1991

R. Lambrechts and J. Mertens (eds.), *Comunità indigene e problemi della romanizzazione nell'Italia centro-meridionale (IV^e-III^e sec. av. C.)*, Rome, 1991.

La Regina 1967

A. La Regina, "Cluviae e il territorio carecino," *RAL* ser. 8, 22 (1967) 87-99.

La Regina 1968

A. La Regina, "L'elogio di Scipione Barbato," *DdA* 2 (1968) 173-90.

La Regina 1968a

A. La Regina, "Ricerche sugli insediamenti vestini," *MonAnt* ser. 8, 13 (1968) 363-446.

La Regina 1976

A. La Regina, "Il Sannio," in P. Zanker (ed.), *Hellenismus in Mittelitalien*, pp. 219-54, Göttingen, 1976.

La Regina 1989

A. La Regina, "I Sanniti," in *Italia omnium terrarum parens*, pp. 300-432, Milan, 1989.

Letta 1972

C. Letta, *I Marsi e il Fucino nell'antichità*, Milan, 1972.

Letta 1975

C. Letta and S. D'Amato, *Epigrafia della regione dei Marsi*, Milan, 1975.

Levi 1921

M.A. Levi, "I confini dell'agro campano," *Atti dell'Accademia di Scienze di Torino* 57 (1921-22) 604-16.

- Lippmann-Provansal 1987
 M. Lippmann-Provansal, "Variations récentes du trait de côte sur les sites de Velia et Paestum," *Déplacements des lignes de rivage en Méditerranée*, pp. 115-24, Paris, 1987.
- Lloyd 1997
 J.A. Lloyd, N. Christie and G. Lock, "From the mountain to the plain: landscape evolution in the Abruzzo. An interim report on the Sangro valley project (1994-5)," *PBSR* 65 (1997) 1-57.
- Lugli 1952
 G. Lugli, "Osservazioni sulle stazioni della Via Appia antica da Roma ad Otranto," in G. Moro (ed.), *Beiträger zur älteren europäischen Kulturgeschichte, Festschrift R. Egger*, vol. 1, pp. 276-93, Klagenfurt, 1952.
- Lyttelton 1977
 M. Lyttelton and F. Sear, "A Roman villa near Anguillara Sabazia," *PBSR* 45 (1977) 227-51.
- Manacorda 1979
 D. Manacorda, "Le urne di Amalfi non sono amalfitane," *ArchClass* 31 (1979) 318-37.
- Marcotte 1985
 D. Marcotte, "Lucaniae. Considérations sur l'*éloge de Scipion Barbatus*," *Latomus* 44 (1985) 721-42.
- Mari 1993
 Z. Mari, "Viabilità tra Praeneste e Carsioli in età romana," *QuadAEI* 21 = *ArchLaz* 11 (1993) 213-23.
- Mari 1996
 Z. Mari, "Insediamenti arcaici nella Sabina meridionale," in *Identità e civiltà dei Sabini*, pp. 297-323, Florence, 1996.
- Matteini Chiari 1974
 M. Matteini Chiari, "Terventum," *QuadTop* 6 (1974) 143-82.
- Mattiocco 1981
 E. Mattiocco, *Centri fortificati preromani nel territorio dei Peligni*, Sulmona, 1981.
- Mingazzini 1931
 P. Mingazzini, "Positano. Resti di villa romana presso la Manica," *NSc* (1931) 356-59.
- Miniero 1988
 P. Miniero, "Ricerche sull'Ager Stabianus," in *Studia Pompeiana et Classica in honor of Wilhelmina F. Jashemski*, vol. 1, pp. 231-92, New Rochelle, NY, 1988.
- Monti 1989
 P.G. Monti, *Terra dei Volsci* 1988, Sora, 1989.
- Monti 1995
 P.G. Monti, *Via Latina*, Rome, 1995.
- Morel 1976
 J.-P. Morel, "Le sanctuaire de Vastogirardi (Molise) et les influences hellénistiques en Italie centrale," in P. Zanker (ed.), *Hellenismus in Mittelitalien*, pp. 255-66, Göttingen, 1976.
- Mosca 1995
 A. Mosca, "I ponti romani della VII Regio (Etruria)," *RTA/JAT* 5 (1995) 31-86.
- Mustilli 1934
 D. Mustilli, "Bronzi provenienti dalla necropoli di Saticula (Santa Agata dei Goti)," *Bulletino di paletnologia Italiana* 54 (1934) 93-103.
- Nicosia 1978
 A. Nicosia, "Antichi ponti sul Melfa e la *Via Latina* ad ovest di Aquino," *Atti 2º Convegno dei gruppi archeologici del Lazio, Tolfa* 1976, pp. 33-44, Rome, 1978.
- Oakley 1995
 S.P. Oakley, *The hill-forts of the Samnites*, London, 1995.
- Pagano 1981
 M. Pagano, "Sulla carta archeologica del comune di Quarto Flegreo," *Puteoli* 4-5 (1981) 257-64.
- Pagano 1983
 M. Pagano, "Il Lago Lucrino, ricerche storiche e archeologiche," *Puteoli* 7-8 (1983-84), 113-226.
- Pagano 1990
 M. Pagano, *Sinuessa, storia ed archeologia di una colonia romana*, Sessa Aurunca, 1990.
- Pagano 1996
 M. Pagano, "Note su alcuni acquedotti romani in Campania," in N. de Haan and G.C.M. Jansen (eds.), *Cura Aquarum in Campania*, pp. 101-108, Leiden, 1996.
- Paget 1968
 R.F. Paget, "The ancient ports of Cumae," *JRS* 58 (1968) 124-69.
- Pantoni 1980
 A. Pantoni, *L'acropoli di Montecassino e il primitivo monastero di S. Benedetto*, Montecassino, 1980.
- Patterson 1988
 J. Patterson, *Sanniti, Liguri e Romani / Samnites, Ligurians and Romans*, Circello, 1988.
- Pedroni 1991
 L. Pedroni, "Strabone V 4, 11 e la Venusia campano-sannitica," *Samnium* 64 (1991) 194-208.

Pellegrino 1980

A. Pellegrino, "M. Pallano (Chieti): note sul centro preromano e romano," *Miscellanea Greca e Romana* 7 (1980) 349-64.

Pellegrino 1988

A. Pellegrino, "L'area di Castel di Sangro dall'età arcaica alla romanizzazione," in *Il territorio del parco nazionale d'Abruzzo nell'antichità. Atti I° Convegno di archeologia Villetta Barea, 1987*, pp. 179-95, Civitella Alfedena, 1988.

Potenza 1996

U. Potenza, "Gli acquedotti romani di Serino," in N. de Haan and G.C.M. Jansen (eds.), *Cura Aquarum in Campania*, pp. 93-100, Leiden, 1996.

Quilici 1966

L. Quilici, "Antinum," in *Studi di urbanistica antica*, pp. 35-48, Rome, 1966.

Quilici 1978

L. Quilici, *La Via Latina da Roma a Castel Savelli*, Rome, 1978.

Quilici 1982

L. Quilici, *La Civita di Artena*, Latium Vetus 4, Rome, 1982.

Quilici 1984

L. Quilici, S. Quilici Gigli and P. Petrarolla, *Il patrimonio archeologico e monumentale della XI Comunità Montana del Lazio*, Rome, 1984.

Quilici 1984a

L. Quilici, "Longula e Polusca," *ArchLaz* 6 (1984) 107-32.

Quilici 1989

L. Quilici, *Via Appia. Da Porta Capena ai Colli Albani*, Rome, 1989.

Quilici 1993

L. Quilici and S. Quilici Gigli, *Ficulea*, Latium Vetus 6, Rome, 1993.

Quilici 1994

L. Quilici and S. Quilici Gigli, "Ricerca topografica a Ferentium," in L. Quilici and S. Quilici Gigli (eds.), *Opere di assetto territoriale ed urbano* (= *Atlante tematico di topografia antica* 3), pp. 159-244, Rome, 1994.

Quilici Gigli 1987

S. Quilici Gigli, "Appunti di topografia per la storia di Trevi nel Lazio," *MEFRA* 99 (1987) 129-69.

Quilici Gigli 1990

S. Quilici Gigli (ed.), *La Via Appia*, QuadAEI 18, 1990.

Rainini 1996

I. Rainini, *Capracotta: l'abitato sannitico di Fonte del Romito*, Rome, 1996.

Reggiani Massarini 1988

A. M. Reggiani Massarini, *Santuario degli Equicoli a Corvaro. Oggetti votivi del Museo Nazionale Romano*, Rome, 1988.

Rocco 1996

T. Rocco, "Due ponti della Campania: il Ponte Aurunco e il Ponte di Faicchio," in *Strade romane, ponti e viadotti*, Atlante tematico 5, pp. 29-49, Rome, 1996.

Ruegg 1995

S.D. Ruegg, *Underwater investigations at Roman Minturnae (Liris/Garigliano river)*, Jonsered, 1995.

Ruoff-Väänenen 1978

E. Ruoff-Väänenen, *Studies on the Italian Fora*, Historia Einzelschrift 32, Wiesbaden, 1978.

Rutter 1979

N.K. Rutter, *Campanian coinages 475-380 B.C.*, Edinburgh, 1979.

Salmon 1967

E.T. Salmon, *Samnium and the Samnites*, Cambridge, 1967.

Sgobbo 1938

I. Sgobbo, "L'acquedotto romano della Campania: *Fontis Augustei Aquaeductus*," *NSc* (1938) 75-97.

Solin 1981

H. Solin, "Iscrizioni di Sora e di Atina," *Epigraphica* 43 (1981) 45-102.

Solin 1984

H. Solin and E.M. Beranger, "Postille sorane ed atinati," *Epigraphica* 46 (1984) 178-84.

Solin 1993

H. Solin (ed.), *Le iscrizioni antiche di Trebula, Caiatia e Cubulteria*, Caserta, 1993.

Solin 1993a

H. Solin, "L'epigrafia dei villaggi del Cassinate ed Aquinate," in A. Calbi et al. (eds.), *L'epigrafia del villaggio*, pp. 363-406, Faenza, 1993.

Solin 1996

H. Solin, "Sul concetto di Lazio nell'antichità," in H. Solin (ed.), *Studi storico-epigrafici sul Lazio antico*, pp. 1-22, Rome, 1996.

Stibbe 1990

Stibbe, "Satricum e Pometia," *La Valle Pontina nell'antichità*, pp. 33-38, Rome, 1990.

- Torelli 1970
 M. Torelli, A. La Regina and W. Johannowsky, "I territori sabellici e sannitici," *DdA* 4-5 (1970-71) 431-71.
- Traina 1990
 G. Traina, "L'immagine imperiale delle Paludi Pontine," in *La Valle Pontina nell'antichità*, pp. 39-44, Rome, 1990.
- Trillmich 1984
 C.B. Trillmich, "Risultati delle più recenti indagini archeologiche nell'area dell'antica Atella," *RAAN* 49 (1984) 3-26.
- Valente 1982
 F. Valente, *Isernia. Origine e crescita di una città*, Campobasso, 1982.
- Valenti 1992
 M. Valenti, "L'acquedotto romano di Cassino," *JAT/RTA* 2 (1992) 125-54.
- Vallat 1983
 J.-P. Vallat, "Ager Publicus, colonies et territoire agraire en Campanie du nord à l'époque républicaine," in M. Clavel-Lévêque (ed.), *Cadastres et espace rural*, pp. 187-98, Paris, 1983.
- Vandermersch 1996
 C. Vandermersch, "Vigne, vin et économie dans l'Italie sud à l'époque archaïque," *Ostraka* 5 (1996) 155-85.
- Van Essen 1957
 C.C. Van Essen, "The Via Valeria from Tivoli to Collarmele," *PBSR* 25 (1957) 22-38.
- Varone 1991
 A. Varone and P. Miniero, "L'area Vesuviana," in *Viae Publicae Romanae*, pp. 95-116, Rome, 1991
- Vetter 1953
 E. Vetter, *Handbuch der italischen Dialekte I*, Heidelberg, 1953.
- Veyne 1957
 P. Veyne, "La table des Ligures Baebiani et l'institution alimentaire de Trajan," *MEFRA* 69 (1957) 81-135.
- Vighi 1940
 R. Vighi, "Anguillara Sabazia. Scoperta di una grande villa d'età repubblicana all'Acqua Claudia," *NSc* (1940) 398-419.
- Viti 1982
 A. Viti, *Res Publica Aeserninorum*, Isernia, 1982.
- Wightman 1981
 E.M. Wightman, "The lower Liri valley: problems, trends and peculiarities," in G. Barker and R. Hodges (eds.), *Archaeology and Italian society: Prehistoric, Roman and Mediaeval studies*, BAR International series 102, pp. 275-87, Oxford, 1981.
- Wiseman 1964
 T.P. Wiseman, "Viae Anniae," *PBSR* 32 (1964) 21-37.
- Wiseman 1969
 T.P. Wiseman, "Viae Anniae again," *PBSR* 37 (1969) 82-91.